UNCLASSIFIED NAVAL AIR WARFARE CENTER AIRCRAFT DIVISION PATUXENT RIVER, MARYLAND # **TECHNICAL REPORT** REPORT NO: NAWCADPAX/TR-2006/140 # TESTING OF 7050-T7451 ALUMINUM STRAIN-LIFE COUPONS FOR A PROBABILISTIC STRAIN-LIFE CURVE by Mr. David T. Rusk, P.E. Mr. Robert E. Taylor Dr. Paul C. Hoffman, P.E. 2 November 2006 Approved for public release; distribution is unlimited. # DEPARTMENT OF THE NAVY NAVAL AIR WARFARE CENTER AIRCRAFT DIVISION PATUXENT RIVER, MARYLAND NAWCADPAX/TR-2006/140 2 November 2006 TESTING OF 7050-T7451 ALUMINUM STRAIN-LIFE COUPONS FOR A PROBABILISTIC STRAIN-LIFE CURVE 2 Nov 2006 by Mr. David T. Rusk, P.E. Mr. Robert E. Taylor Dr. Paul C. Hoffman, P.E. **RELEASED BY**: BARRY STURGIS / AIR-4.3.3 / DATE Head, Structures Division Naval Air Warfare Center Aircraft Division #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | ADDRESS. | | | | | | | |------------------------------------|--|--|--|--|--|--| | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | | | | | 2 November 2006 | Technical Report | 1 October 2000 – 30 September 2004 | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | | | | | | | | train-Life Coupons for a Probabilistic | 5b. GRANT NUMBER | | | | | | Strain-Life Curve | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | | | Mr. David T. Rusk, P.E. | | 5e. TASK NUMBER | | | | | | Mr. Robert E. Taylor | | | | | | | | Dr. Paul C. Hoffman, P.E. | | 5f. WORK UNIT NUMBER | | | | | | 5 DED COD (1) (1) (1) (1) | | A PERFORMANCE OF GLANG A PROVINCE OF THE PERFORMANCE PERFORMANC | | | | | | 7. PERFORMING ORGANIZATION | N NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | Structures Division, Code 4.3.3 | | NAWCADPAX/TR-2006/140 | | | | | | Bldg. 2187, Suite 2340A | | 10100 CADI 101/10 2000/140 | | | | | | Naval Air Systems Command | | | | | | | | 48110 Shaw Road, Unit #5 | | | | | | | | Patuxent River, MD 20670-1906 | | | | | | | | 9. SPONSORING/MONITORING A | GENCY NAME(S) AND | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | ADDRESS(ES) | (2) | (4) | | | | | | ` ' | | 11 CDONGOD MONITODES DEDORT NUMBER (S) | | | | | | NAVSTO, Code 4.0X | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | Bldg. 2109, N122 | | | | | | | | Naval Air Systems Command | | | | | | | | 48150 Shaw Road Unit 5 | | | | | | | | Patuxent River, Maryland 20670-190 | 07 | | | | | | | 12. DISTRIBUTION/AVAILABILIT | TY STATEMENT | | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Fleet life tracking is an integral part of NAVAIR's approach to ensuring the airworthiness and operational readiness of U.S. Naval Aviation assets. Historically, life limits for Naval airframe components have been derived by deterministic analyses of stress-life or strain-life fatigue models. To improve fatigue life prediction capabilities for airframe structures, NAVAIR has begun development of a Probabilistic Strain-Life model. As a first step in the development of the Probabilistic Strain-Life method, an extensive testing program was initiated to characterize the scatter in standard ASTM strain-life test coupons for 7050-T7451 aircraft aluminum. Two different coupon geometries are described in the relevant standards: an axially loaded, uniform gage section test coupon and an axially loaded, hourglass gage section coupon. Both coupon types were investigated to determine the differences in fatigue life characteristics between the two. Two different test laboratories were also utilized for testing, to obtain a measure of interlaboratory variation in fatigue results. This investigation shows that the choice of coupon geometry, test procedures, and the test laboratory all have an effect on the statistics of the strain-life test results. From these tests, a probabilistic strain-life curve can be developed to characterize the scatter in material fatigue resistance. #### 15. SUBJECT TERMS | Fleet Life Trac | Fleet Life Tracking Strain-Life Testing Strain-Life Curve Probabilistic Strain-Life Fatigue Testing | | | | | | | | |-----------------|---|--------------|----------------------|----|-------------------------------------|--|--|--| | 16. SECURIT | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | | | | OF ABSTRACT OF PAGES | | David Rusk | | | | | a. REPORT | PORT b. ABSTRACT c. THIS PAGE | | | | 19b. TELEPHONE NUMBER (include area | | | | | | | | | | code) | | | | | Unclassified | Unclassified | Unclassified | SAR | 70 | (301) 342-9428 | | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39-18 #### **SUMMARY** Fleet life tracking is an integral part of NAVAIR's approach to ensuring the airworthiness and operational readiness of U.S. Naval Aviation assets. Historically, life limits for Naval airframe components have been derived by deterministic analyses of stress-life or strain-life fatigue models, with knock-down factors often used to provide the necessary conservatism, and to ensure that the prediction matches known component failure lives. To improve fatigue life prediction capabilities for airframe structures, NAVAIR has begun development of a Probabilistic Strain-Life model, which should reduce the need for conservative knock-down factors in the existing deterministic approach, and also provide measures of reliability and confidence for future airframe life predictions. As a first step in the development of the Probabilistic Strain-Life method, an extensive testing program was initiated to characterize the scatter in standard ASTM strain-life test coupons for 7050-T7451 aircraft aluminum. Two different coupon geometries are described in the relevant standards: an axially loaded, uniform gage section test coupon and an axially loaded, hourglass gage section coupon. Both coupon types were investigated to determine the differences in fatigue life characteristics between the two. Two different test laboratories were also utilized for testing, to obtain a measure of interlaboratory variation in fatigue results. This investigation shows that the choice of coupon geometry, test procedures, and the test laboratory all have an effect on the statistics of the strain-life test results. The most important variable in determining the fatigue life scatter of strain-controlled tests is in the choice of coupon geometry. The use of an hourglass coupon geometry also requires attention to the microstructure of the base material used to fabricate the coupons. If a preferred grain orientation exists in the material, strain-life test procedures must be utilized that will control the diametral extensometer location with respect to the grain direction. For strain-controlled tests, uniform gage coupon
lives have less mean, and less scatter than hourglass coupons tested with a random grain orientation, and less mean, but more scatter compared to hourglass coupons tested with the grain orientation controlled. In the load-controlled tests results, there was no significant difference between the two coupon types in the finite life region, but the endurance limit for the uniform gage coupon was slightly lower. For the sample sizes tested, there was also no significant difference in the strain-life or load-life results generated by the two test labs, except that the endurance limits were somewhat different. In several cases in this investigation, sample sizes were insufficient to clearly distinguish differences in population variances. Further statistical analysis of the test results is necessary to better define the test sample sizes needed to fully capture the variation in material fatigue resistance, especially with regard to the fitting of probabilistic strain-life curves. # Contents | <u>Page</u> | No. | |---|-----| | Introduction | 1 | | Methods | 2 | | Test Coupons | 2 | | Tensile and Incremental Step Procedures | 3 | | Constant-Amplitude Test Procedures | 5 | | Test Matrices | | | Failure Criteria | 8 | | Test Results Presentation | 9 | | Results | 11 | | Tensile and Cyclic Properties | 11 | | Strain-Life Test Results | 12 | | Discussion | 21 | | Coupon Test Procedures | 21 | | Incremental Step Tests | 21 | | Strain-Life Test Procedures | 22 | | Strain-Life Test Results | 24 | | Conclusions | 27 | | References | 29 | | Appendices | | | A. Test Result Tabular Data | 31 | | B. Hysteresis Loop Plots | 45 | | C. Grain Orientation Effect Plots | 51 | | Distribution | 61 | # List of Tables | Table No. | <u>Title</u> | Page No. | |-----------|--|----------| | 1. | Chemical Composition of HG1, UG1, and UG2 Test Coupons | 2 | | 2. | Chemical Composition of UG3 Test Coupons (% Weight) | 2 | | 3. | Material Coefficients for Conversion of 7050-T7451 Diametral Strain to Axial Strain | 6 | | 4. | 7050-T7451 Strain-Life Fatigue Test Groups | 7 | | 5. | 7050-T7451 Tensile Properties, Based on 10 Tests | 11 | | 6. | Uniformity Trial Statistics for UG1 and HG1 Coupons, 2.0% PeakLoad Drop Life | 12 | | 7. | 4.3.4.2 Strain-Controlled Tests of HG1 Coupons, Random and Controlled Grain Orientations, 2.0% Load Drop Failure | 13 | | 8. | Metcut Strain-Controlled Tests of UG3 and HG1 Grain Controlled | 15 | | 9. | 4.3.4.2 and Metcut Strain-Controlled Tests of HG1 Coupons, Controlled Grain Orientations, 2.0% Load Drop Failure | 17 | | 10. | 4.3.4.2 and Metcut Load-Controlled Tests of HG1 Coupons, Initial | 18 | | 11. | Metcut Load-Controlled Tests of HG1 and UG3 Coupons, Initial Overstrained | 19 | | 12. | Grain Orientation Effect of Fatigue Life on HG1 Hourglass Coupons,
LP3 Test Group | 23 | | 13. | Elastic Poisson's Ratios for Coupon LT and ST Grain Orientations | 23 | | 14. | Elastic Modulus Variation for Strain-Controlled UG3 Coupon Tests | | # List of Figures | Figure No. | <u>Title</u> | Page No. | |------------|--|----------| | 1. | Strain-Life Test Coupon Geometries | 3 | | 2. | Block of Incremental Step Strain History | | | 3. | Hysteresis Loop Progression for Block of Incremental Step Test Loading | | | 4. | Stabilized Cyclic Stress-Strain Curves from incremental Step Test | | | | Coupon | | | 5. | Initial Overstrain Sequence for Low Strain-Amplitude Tests | 6 | | 6. | Hysteresis Loop Failure Progression for Strain-Controlled Fatigue Test | | | 7. | Example Form from 7050-T7451 Aluminum Fatigue Test Results | | | | Database | | | 8. | 7075-T7451 Monotonic and Cyclic Stress-Strain Curves | 11 | | 9. | Strain-Life Scatter of 4.3.4.2 HG1 Coupons, Random, and Controlled | | | | Grain Orientations, 2.0% Load Drop Failure | | | 10. | Elastic and Plastic Strain-Life Scatter of 4.3.4.2 HG1 Coupons, | 14 | | | Random and Controlled Grain Orientations, 2.0% Load Drop Failure | | | 11. | Strain-Life Scatter of Metcut UG3 and HG1 Controlled Grain | 15 | | | Orientation Coupons, 2.0% Load Drop Failure | | | 12. | Elastic and Plastic Strain-Life Scatter of Metcut UG3 and HG1 Controlled | d16 | | | Grain Orientation Coupons, 2.0% Load Drop Failure | | | 13. | Strain-Life Scatter of 4.3.3.1 and Metcut HG1 Controlled Grain | 17 | | | Orientation Coupons, 2.0% Load Drop Failure | | | 14. | Elastic and Plastic Strain-Life Scatter of 4.3.4.2 and Metcut HG1 | 18 | | | Controlled Grain Orientation Coupons, 2.0% Load Drop Failure | | | 15. | Strain-Life Scatter of 4.3.3.1 and Metcut HG1 Coupons, Initial | 19 | | | Overstrained | | | 16. | Strain-Life Scatter of Metcut HG1 and UG3 Coupons, Initial | 20 | | | Overstrained | | ### **ACKNOWLEDGEMENTS** The authors wish to thank Mr. Moise Devillier of the NAVAIR Science and Technology Office (NAVSTO) Code 4.0X, for supporting the probabilistic strain life work described in this report. #### INTRODUCTION Fleet life tracking is an integral part of NAVAIR's approach to ensuring the airworthiness and operational readiness of U.S. Naval Aviation assets. The ability to predict the fatigue life of an airframe component is essential to set realistic service life limits for repair and replacement. Historically, life limits for Naval airframe components have been derived by deterministic analyses of stress-life or strain-life fatigue models, correlated with results from a single full-scale fatigue test. The fatigue models developed for airframe life tracking are primarily based on the strain-life approach, which has the advantage over stress-life approaches of being able to treat local plastic yielding in notched structures, as well as the effect of periodic overloads on fatigue life (reference 1). Much of the developmental and verification efforts carried out on the strain-life method focused on validating the method's ability to deterministically predict the crack initiation life of a notched component, with a sufficient degree of conservatism to warrant engineering confidence in the prediction (references 2 and 3). Knock-down factors are often used to provide the necessary conservatism, and to ensure that the prediction matches known component failure lives. To improve fatigue life prediction capabilities for airframe structures, NAVAIR has begun development of a Probabilistic Strain-Life model, which should reduce the need for conservative knock-down factors in the existing deterministic approach, and also provide measures of reliability and confidence for future airframe life predictions. As a first step in the development of the Probabilistic Strain-Life method, an extensive testing program was initiated to characterize the scatter in standard ASTM strain-life test coupons for 7050-T7451 aircraft aluminum. Two different coupon geometries are described in the relevant standards: an axially loaded, uniform gage section test coupon and an axially loaded, hourglass gage section coupon. Both coupon types were investigated to determine their differences in fatigue life characteristics. Two different test laboratories were also utilized for testing, to obtain a measure of interlaboratory variation in fatigue results. This report describes the methods utilized to conduct testing, and discusses the effect of different hourglass coupon test procedures on the results. An analysis of test results is provided, with a complete listing of raw results data from all fatigue tests in appendix A. From these results, a probabilistic strain-life curve can be developed to characterize the scatter in material fatigue resistance. #### **METHODS** #### TEST COUPONS ASTM E606 is the standard that governs the fabrication and testing of strain-life coupons (reference 4). The standard identifies two different coupon geometries: an axially loaded, uniform gage section test coupon and an axially loaded, hourglass gage section coupon. To examine coupon geometry effects on test results, both uniform gage and hourglass coupons were fabricated and tested. All hourglass test coupons were cut from a single rolled plate of 7050-T7451 aluminum (Plate 1) conforming to AMS-4050 standards. The plate dimensions were 0.50 in. x 48.5 in. x 144.5 in. Chemical composition of the plate is shown in table 1. Hourglass coupons have a 1.5 in. radius of curvature, a 0.25 in. nominal diameter, and a 0.485 in. grip diameter. These coupons are identified as the HG1 configuration in the test matrix. Three different uniform gage coupon geometries were manufactured for the test program. The first is identified as the UG1 configuration, and has a 0.25 in. nominal diameter, a 1.0 in. long reduced cross-section, a 0.50 in. transition radius, and a 0.485 in. grip diameter. The second is identified as the UG2 configuration, and has a 0.375 in. nominal diameter, a 1.0 in. long reduced crosssection, a 0.50 in. transition radius, and a 0.485 in. grip diameter. This coupon has an increased test section diameter to alleviate compressive buckling problems encountered with UG1 coupons at strain amplitudes above 1.5%. Both UG1 and UG2 coupons were cut from Plate 1. UG3 coupons have a 0.25 in. nominal diameter, a 0.75 in. long reduced cross-section, a 1.0 in. transition radius, and a 0.50 in. grip diameter. These coupons were cut from a rolled 7050-T7451 plate of dimensions 0.625 in. x 20.25 in. x 94.625 in. (Plate 2). Chemical composition of this plate is shown in table 2. Individual coupon dimensions are also shown in figure 1. All of the test coupons were manufactured by Metcut Research, Inc., and were cut with their axial loading direction parallel to the rolling direction of their respective plates, with an 8 µin. surface finish specified. Table 1: Chemical Composition of HG1, UG1, and UG2 Test Coupons (% Weight) | CR | CU | FE | MG | MN | SI |
TI | ZN | ZR | Other | |------|-----|------|-----|------|------|------|-----|------|-------| | 0.01 | 2.2 | 0.07 | 2.0 | 0.02 | 0.03 | 0.02 | 6.4 | 0.11 | 0.15 | Table 2: Chemical Composition of UG3 Test Coupons (% Weight) | I | CR | CU | FE | MG | MN | SI | TI | ZN | ZR | Other | |---|--------|-----|------|-----|--------|-----|------|-----|------|-------| | | < 0.01 | 2.2 | 0.08 | 2.0 | < 0.01 | 0.4 | 0.03 | 6.3 | 0.11 | 0.15 | Figure 1: Strain-Life Test Coupon Geometries #### TENSILE AND INCREMENTAL STEP PROCEDURES Tensile tests were performed by the NAVAIR Metallic Materials Test Laboratory (Code 4.3.4.2) on 10 UG1 coupons to obtain static tensile strength properties and monotonic stress-strain curves. ASTM E8 is the standard that governs tensile test procedures (reference 5). Since it was desired to obtain tensile properties and full stress-strain curves from the same coupon tests, some modifications to the test procedures were made. ASTM E646 is the standard that governs testing to obtain strain-hardening exponents for ductile materials (reference 6). It specifies that the speed of testing shall be between 0.05 and 0.50 in./in./min. However, when testing for yield properties, E8 specifies that the rate of stress application shall be between 10,000 and 100,000 psi/min., which for aluminum translates to a strain rate of between 0.001 and 0.01 in./in./min. To satisfy both criteria, the 7050 tensile coupons were first strained at a rate of approximately 0.005 in./in./min. to slightly beyond the 0.2% strain offset yield point, after which they were strained at a rate of approximately 0.2 in./in./min. until final failure. The strain rate transition point for most tests was at 1.1% in./in. strain. Load, stroke, and strain values were digitally recorded for all of the tests, at a sampling rate that varied between 1 and 10 Hz. The jump in strain rate beyond the yield point creates a small spike in the recorded stress-strain data, which was subsequently smoothed out during postprocessing. Elastic modulus values were obtained by regressing the recorded stress-strain data from each test. Strain-controlled tests were performed by Code 4.3.4.2 on 10 UG2 coupons to obtain cyclic stress-strain curves for the material at room temperature in laboratory air. An incremental step test procedure was used, where the coupon is subjected to repeated blocks of gradually decreasing and increasing strain amplitude (reference 7). The test blocks had an initial maximum peak strain amplitude of 2.0%, with subsequent tensile peaks stepped down in increments of 0.05% strain (figure 2). After the material cyclically stabilizes, the hysteresis loop tips can be connected to yield the cyclic stress-strain curve (figure 3). For the strain profile used, the material cyclically stabilized by the third incremental step block application. Strain rate for testing was 0.02 in./in./sec. Load and strain data were digitally recorded throughout each test, at a sampling rate of 200 Hz. Figure 2: Block of Incremental Step Strain History Figure 3: Hysteresis Loop Progression for Block of Incremental Step Test Loading Since the strain peaks are incrementally decreasing and increasing, it takes one complete pass through the loading block to give complete, fully-reversed hysteresis loops at all of the strain amplitudes tested. Hysteresis half-cycles can be derived from the descending and ascending strain range portions of the loading block, but have slightly different stress ranges, and give different cyclic stress-strain curves (figure 4). This effect was described by Landgraf, et al, as resulting from the cyclic history dependence of some metals (reference 8). For all of the incremental step tests in this study, the final cyclic stress-strain curves were derived by averaging the strain amplitudes from the ascending and descending portions of the loading block. Figure 4: Stabilized Cyclic Stress-Strain Curves from Incremental Step Test Coupon #### CONSTANT-AMPLITUDE TEST PROCEDURES Fully-reversed (R = -1), constant-amplitude, strain-controlled tests were performed using closed-loop servo-controlled hydraulic testing machines in the NAVAIR Metallic Materials Test Laboratory (Code 4.3.4.2), and at Metcut Research, Inc., an independent private test laboratory. All strain-controlled tests were performed in room temperature laboratory air, at an axial strain rate of 2.0% (in./in./sec) with a triangular waveform. Uniform-gage coupons were tested under real-time strain control using an axial extensometer per ASTM E606. Hourglass coupons were tested under axial strain control using a diametral extensometer to measure transverse deflection, which was converted to an axial strain signal by the test frame real-time controller using the conversion equations in ASTM E606, appendix X2. The value for Young's modulus used in the conversion equation was initially set to the average elastic modulus from the tensile test results, and was subsequently rounded off to three significant figures (table 3). The value for elastic Poisson's Ratio is taken from MIL-HDBK-5 (reference 9). Table 3: Material Coefficients for Conversion of 7050-T7451 Diametral Strain to Axial Strain | Cyclic Elastic Modulus | 10,100 Ksi | |------------------------|------------| | Poisson's Ratio | 0.33 | Load-controlled tests on both uniform-gage and hourglass coupons were also performed at fullyreversed strain amplitudes below the proportional limit of the cyclic stress-strain curve. These tests were performed in room temperature laboratory air in accordance with ASTM E466 (reference 10), using a sinusoidal waveform. For strain-controlled tests with strain-amplitude values below 0.008 (m/m), and for all load-controlled tests, the test coupons were subjected to an initial overstrain loading sequence to simulate the effect that periodic overloads would have on damage accumulation in a notched member under variable-amplitude loading (reference 11). Previous research has shown that the exact number and amplitude of applied overstrain cycles does not affect the resulting fatigue life, within the range of life scatter of the overstrained samples (references 12 and 13). Dowling suggests that the total number of overstrain cycles applied should be only a few percent of the total life corresponding to the overstrain amplitude, to avoid causing premature failures from what would effectively be a high-low step test (reference 14). For the tests in this study, the overstrain sequence consisted of 20 cycles of 1.0% (m/m) axial strain, followed by a cyclic ramping down of the strain peaks to zero (figure 5). The test coupons were then run at constant amplitude until failure. The overload cycles were not counted in the cycles-to-failure results for any of these coupons. Figure 5: Initial Overstrain Sequence for Low Strain-Amplitude Tests #### **TEST MATRICES** The overall strain-life testing effort was subdivided into test groups as a function of test lab, coupon type, strain-amplitude values, and testing procedures. A Randomized Complete Block (RCB) test matrix was specified for each group of tests (reference 15), to ensure adequate randomization of test coupons and test sequences for the purpose of statistical data reduction. The details of each test group are listed in table 4. Table 4: 7050-T7451 Strain-Life Fatigue Test Groups | | | | | | | Test Strain | |---------|--------|--|---------|---------------------------------------|----------|------------------------------| | Test | Sample | | Test | | Coupon | Amp. | | No. | Size | Test Group | Lab | Test Type | Type | (%) | | UB-# | 40 | Uniformity Trial | 4.3.4.2 | Strain Control | UG1, HG1 | 0.8, 1.0 | | UC-# | 40 | Uniformity Trial | Metcut | Strain Control | UG1, HG1 | 0.8, 1.0 | | LP3-# | 50 | Low Cycle Fatigue
Population (LCF | 4.3.4.2 | Strain Control | HG1 | 1.2, 1.5, 2.0,
3.0, 4.0 | | | | Pop.) | | | | | | LPG1-# | 25 | LCF Grain-
Controlled Pop. | 4.3.4.2 | Strain Control | HG1 | 1.2, 1.5, 2.0,
3.0, 4.0 | | LPG2-# | 75 | LCF Grain-
Controlled Pop. | Metcut | Strain Control | HG1 | 1.2, 1.5, 2.0,
3.0, 4.0 | | LPGA1-# | 10 | LCF Grain-
Controlled Pop. | 4.3.4.2 | Strain Control | HG1 | 0.8, 1.0 | | LPGA2-# | 29 | LCF Grain-
Controlled Pop. | Metcut | Strain Control | HG1 | 0.8, 1.0 | | LPUG-# | 19 | LCF Pop. | Metcut | Strain Control | UG3 | 0.8, 1.0, 1.2,
1.5, 2.0 | | IP1-# | 20 | Intermediate Cycle
Fatigue Population
(ICF Pop.) | 4.3.4.2 | Strain Control,
Initial Overstrain | HG1 | 0.6, 0.7 | | IPG1-# | 10 | ICF Grain-
Controlled Pop. | 4.3.4.2 | Strain Control,
Initial Overstrain | HG1 | 0.6, 0.7 | | IPG2-# | 30 | ICF Grain-
Controlled Pop. | Metcut | Strain Control,
Initial Overstrain | HG1 | 0.6, 0.7 | | IPUG-# | 9 | ICF Pop. | Metcut | Strain Control,
Initial Overstrain | UG3 | 0.6, 0.7 | | HP1-# | 60 | High Cycle Fatigue
Population (HCF
Pop.) | 4.3.4.2 | Load Control, Initial
Overstrain | HG1 | 0.2, 0.25, 0.3,
0.4, 0.5 | | HP2-# | 60 | HCF Pop. | Metcut | Load Control, Initial
Overstrain | HG1 | 0.25, 0.27,
0.3, 0.4, 0.5 | | HPUG-# | 60 | HCF Pop. | Metcut | Load Control, Initial
Overstrain | UG3 | 0.25, 0.3, 0.4,
0.5 | The LCF Pop. tests were all constant-amplitude, strain-controlled tests at strain amplitudes at or above 1.0%. ICF Pop. tests were those constant-amplitude, strain-controlled tests that had an initial overstrain sequence applied to them. HCF Pop. tests were all constant-amplitude, load-controlled, with an initial overstrain sequence that was strain-controlled. Some hourglass coupons were tested with their microstructure grain orientations controlled with respect to the placement of the diametral extensometer (see DISCUSSION section), while those in groups with no grain control identified were tested with the grain randomly oriented with respect to the diametral extensometer. #### FAILURE CRITERIA For most
strain-controlled tests, long crack growth can take up a significant portion of the total life of the coupon. Since it is desired that the fatigue test results represent the life to a short crack size, most of this crack growth must be subtracted out of the total life for each coupon. Failure progression in a strain-controlled test can be tracked by examining the peak load history over the duration of the test. As cracks grow through the coupon cross-section, the residual load capability of the coupon decreases for a constant peak strain value, until final fracture is reached (figure 6). Figure 6: Hysteresis Loop Failure Progression for Strain-Controlled Fatigue Test By recording the load-strain values throughout the test, a failure criteria based on a percentage of peak load drop from the cyclically stabilized peak load value can be applied to subtract crack growth cycles from the total cycles to failure for each strain-controlled test (reference 16). To enable the use of a load drop percentage failure criteria, all strain-controlled tests performed for this investigation had load-strain values digitally recorded throughout each test, at a data sampling rate of 100 Hz. The correlation of peak load drop percentages to specific crack depths on the test coupons is currently unknown, so a range of peak load drop percentages was used in the data reduction process to give an indication of how the peak load changes as a function of coupon life. The life to load drop percentages of 2%, 5%, 10%, 15%, 20%, 25%, and 50% were calculated for each coupon. The cyclically stabilized peak load used to reference peak load drop percentages was an average value of three hysteresis loop peaks extracted from the results file at approximately half the total life of the coupon. All coupons tested at a specific strain amplitude used stabilized loop peaks extracted at the same number of cycles, to enable direct comparison of results from coupon to coupon. For load-controlled tests with long lives, only a small percentage of the total life is spent propagating a large crack. For these tests, the total life is assumed to be the life to a short crack size, and no correction for crack growth is made. Dowling has previously investigated these effects for both unnotched and notched tests (reference 17). #### TEST RESULTS PRESENTATION Because of the volume of results generated from this testing effort, a Microsoft Access Database was created to archive the test results for future reference. Use of a relational database allows for fast compilation of result tables for any combination of test parameters in the database. An example of the data stored in the database, and the format used to present the information is shown in figure 7. The information contained in the database was chosen based on the recommendations of ASTM E468 (reference 18) and SAE Surface Vehicle Standard J2409 (reference 19), where applicable. Figure 7: Example Form from 7050-T7451 Aluminum Fatigue Test Results Database THIS PAGE INTENTIONALLY LEFT BLANK #### **RESULTS** #### TENSILE AND CYCLIC PROPERTIES Statistical properties of the tensile test results for a sample size of 10 tests are shown in table 5, and assume a Gaussian distribution for each material property value. A complete list of tensile results for individual tests is included in appendix A. | | Young's Modulus | Yield Stress 0.2% | Tensile Strength | Elongation ^a | Area Reduction | |-----------|-----------------|-------------------|------------------|-------------------------|----------------| | | (Ksi) | (Ksi) | (Ksi) | (%) | (%) | | Mean | 10,050 | 67.1 | 76.0 | 15.61 | 41.4 | | Std. Dev. | 30.4 | 0.785 | 0.260 | 0.418 | 1.49 | | COV | 0.303% | 1.17% | 0.342% | 4.72% | 3.60% | ^a1.0 in. gage length Monotonic stress-strain curves from the 10 tensile tests show no significant variation in shapes when plotted together. Likewise, the cyclic stress-strain curves from the 10 incremental step tests show no significant variation in shape when plotted together. The resulting stabilized cyclic stress-strain curve is compared to the monotonic stress-strain curve in figure 8, and shows only a slight amount of cyclic softening at strain amplitudes below 1.6%. Figure 8: 7075-T7451 Monotonic and Cyclic Stress-Strain Curves #### STRAIN-LIFE TEST RESULTS Two test laboratories were used to conduct constant-amplitude strain-life tests for this research effort, primarily to reduce total testing time due to the large number of coupons to be tested. To examine the effect of lab-to-lab test variation on life scatter, an initial Uniformity Trial was performed using hourglass and uniform gage coupons at two different strain amplitudes. Statistical analyses of the results are shown in table 6, with the raw test results listed in appendix A. The life scatter was assumed to fit a base 10 lognormal distribution. Table 6: Uniformity Trial Statistics for UG1 and HG1 Coupons, 2.0% Peak Load Drop Life | Test Lab | Strain Amp. | Specimen | Sample | Median | Log ₁₀ Median % | Log_{10} S.D. | Lab | |----------|-------------|----------|--------|----------|----------------------------|-----------------|---------| | | (in./in.) | Type | Size | $(2N_f)$ | Diff. | $(2N_f)$ | % Diff. | | 4.3.4.2 | 0.008 | UG1 | 5 | 2168 | | 0.0366 | | | | | HG1 | 15 | 2663 | | 0.0740 | | | | 0.010 | UG1 | 5 | 1159 | | 0.0515 | | | | | HG1 | 15 | 1522 | | 0.0794 | | | Metcut | 0.008 | UG1 | 3 | 1744 | -2.83 | 0.0505 | 40.0 | | | | HG1 | 14 | 2709 | 0.22 | 0.0681 | -7.97 | | | 0.010 | UG1 | 3 | 1120 | -0.49 | 0.0252 | -51.1 | | | | HG1 | 15 | 1676 | 1.32 | 0.0990 | 24.7 | The effect on coupon life scatter of controlling grain orientation with respect to diametral extensometer placement is shown in table 7. The data are a combination of results from several different strain-controlled test groups, but all tests were conducted in the 4.3.4.2 test lab on HG1 coupons. The differences in life scatter are shown graphically in figure 9 for total strain amplitudes, and in figure 10 for elastic and plastic strain amplitudes. The raw test results data are listed in appendix A. Stabilized elastic and plastic strain amplitude values for all tests were determined by an average of three measurements taken from hysteresis loop segments at approximately half the coupon test life. Table 7: 4.3.4.2 Strain-Controlled Tests of HG1 Coupons, Random and Controlled Grain Orientations, 2.0% Load Drop Failure | Strain Amp. | Test | | Sample | Median | Log ₁₀ Median | Log_{10} S.D. | S.D. | |-------------|-------|---------------|--------|----------|--------------------------|-----------------|---------| | (in./in.) | Group | Test Type | Size | $(2N_f)$ | % Diff. | $(2N_f)$ | % Diff. | | 0.006 | IP1 | Random Grain | 10 | 8216 | -0.97 | 0.0920 | 50.8 | | | IPG1 | Grain Control | 5 | 8973 | | 0.0610 | | | 0.007 | IP1 | Random Grain | 10 | 3607 | -2.33 | 0.0641 | 91.9 | | | IPG1 | Grain Control | 5 | 4387 | | 0.0334 | | | 0.008 | UB | Random Grain | 15 | 2663 | -2.71 | 0.0740 | 387 | | | LPGA1 | Grain Control | 5 | 3316 | | 0.0152 | | | 0.010 | UB | Random Grain | 15 | 1522 | -3.06 | 0.0749 | 6.39 | | | LPGA1 | Grain Control | 5 | 1918 | | 0.0704 | | | 0.012 | LP3 | Random Grain | 10 | 1028 | -3.56 | 0.0771 | 117 | | | LPG1 | Grain Control | 5 | 1328 | | 0.0355 | | | 0.015 | LP3 | Random Grain | 10 | 616 | -4.59 | 0.113 | 549 | | | LPG1 | Grain Control | 5 | 839 | | 0.0174 | | | 0.020 | LP3 | Random Grain | 10 | 342 | -5.93 | 0.0976 | 693 | | | LPG1 | Grain Control | 5 | 494 | | 0.0123 | | | 0.030 | LP3 | Random Grain | 9 | 146 | -6.20 | 0.0930 | 124 | | | LPG1 | Grain Control | 5 | 203 | | 0.0415 | | | 0.040 | LP3 | Random Grain | 10 | 104 | -3.32 | 0.0963 | 598 | | | LPG1 | Grain Control | 5 | 122 | | 0.0138 | | Figure 9: Strain-Life Scatter of 4.3.4.2 HG1 Coupons, Random and Controlled Grain Orientations, 2.0% Load Drop Failure Figure 10: Elastic and Plastic Strain-Life Scatter of 4.3.4.2 HG1 Coupons, Random and Controlled Grain Orientations, 2.0% Load Drop Failure The difference in life scatter due to the use of uniform gage versus hourglass coupon geometry is shown in table 8. The data are a combination of results from several different strain-controlled test groups, but all tests were conducted by Metcut on UG3 and HG1 coupons. All of the HG1 coupons were tested with controlled grain orientations. The differences in life scatter are shown graphically in figure 11 for total strain amplitudes, and in figure 12 for elastic and plastic strain amplitudes. The raw test results data are listed in appendix A. Table 8: Metcut Strain-Controlled Tests of UG3 and HG1 Grain Controlled Coupons, 2.0% Load Drop Failure | Strain Amp. | Test | | Sample | Median | Log ₁₀ Median | Log_{10} S.D. | S.D. | |-------------|-------|-------------|--------|----------|--------------------------|-----------------|---------| | (in./in.) | Group | Coupon Type | Size | $(2N_f)$ | % Diff. | $(2N_f)$ | % Diff. | | 0.006 | IPUG | UG3 | 1 | 8479 | -3.69 | - | | | | IPG2 | HG1 | 15 | 11986 | | 0.0455 | | | 0.007 | IPUG | UG3 | 9 | 3561 | -5.21 | 0.0441 | -4.54 | | | IPG2 | HG1 | 15 | 5582 | | 0.0462 | | | 0.008 | LPUG | UG3 | 4 | 2515 | -3.99 | 0.0720 | 19.8 | | | LPGA2 | HG1 | 14 | 3481 | | 0.0601 | | | 0.010 | LPUG | UG3 | 5 | 1094 | -8.76 | 0.0472 | 53.7 | | | LPGA2 | HG1 | 15 | 2141 | | 0.0307 | | | 0.012 | LPUG | UG3 | 4 | 560.5 | -13.5 | 0.0371 | 24.1 | | | LPG2 | HG1 | 15 | 1510 | | 0.0299 | | | 0.015 | LPUG | UG3 | 3 | 346.4 | -15.2 | 0.0443 | 47.2 | | | LPG2 | HG1 | 15 | 987.9 | | 0.0301 | | | 0.020 | LPUG | UG3 | 2 | 190.1 | -17.2 | 0.0404 | 66.9 | | | LPG2 | HG1 | 15 | 563.9 | | 0.0242 | | | 0.030 | LPG2 | HG1 | 14 | 239.7 | | 0.0153 | | | 0.040 | LPG2 | HG1 | 15 | 138.0 | | 0.0117 | | Figure 11: Strain-Life Scatter of Metcut UG3 and HG1 Controlled Grain Orientation Coupons, 2.0% Load Drop Failure Figure 12: Elastic and Plastic Strain-Life Scatter of Metcut UG3 and HG1 Controlled Grain Orientation Coupons,
2.0% Load Drop Failure A more extensive analysis of the effect of lab-to-lab test variation on life scatter can be demonstrated by comparing the results of the HG1 hourglass tests performed under controlled grain orientation from the two test labs. The difference in life scatter from the two test labs is shown in table 9. The differences in life scatter are shown graphically in figure 13 for total strain amplitudes, and in figure 14 for elastic and plastic strain amplitudes. Table 9: 4.3.4.2 and Metcut Strain-Controlled Tests of HG1 Coupons, Controlled Grain Orientations, 2.0% Load Drop Failure | Strain Amp. | Test | | Sample | Median | Log ₁₀ Median % | Log_{10} S.D. | S.D. | |-------------|-------|----------|--------|----------|----------------------------|-----------------|---------| | (in./in.) | Group | Test Lab | Size | $(2N_f)$ | Diff. | $(2N_f)$ | % Diff. | | 0.006 | IPG2 | Metcut | 15 | 11986 | 3.18 | 0.0455 | -25.4 | | | IPG1 | 4.3.4.2 | 5 | 8973 | | 0.0610 | | | 0.007 | IPG2 | Metcut | 15 | 5582 | 2.87 | 0.0462 | 38.3 | | | IPG1 | 4.3.4.2 | 5 | 4387 | | 0.0334 | | | 0.008 | LPGA2 | Metcut | 14 | 3481 | 4.98 | 0.0601 | 295 | | | LPGA1 | 4.3.4.2 | 5 | 3316 | | 0.0152 | | | 0.010 | LPGA2 | Metcut | 15 | 2141 | 1.46 | 0.0307 | -56.4 | | | LPGA1 | 4.3.4.2 | 5 | 1918 | | 0.0704 | | | 0.012 | LPG2 | Metcut | 15 | 1510 | 1.79 | 0.0299 | -15.8 | | | LPG1 | 4.3.4.2 | 5 | 1328 | | 0.0355 | | | 0.015 | LPG2 | Metcut | 15 | 987.9 | 2.43 | 0.0301 | 73.0 | | | LPG1 | 4.3.4.2 | 5 | 839 | | 0.0174 | | | 0.020 | LPG2 | Metcut | 15 | 563.9 | 2.13 | 0.0242 | 96.7 | | | LPG1 | 4.3.4.2 | 5 | 494 | | 0.0123 | | | 0.030 | LPG2 | Metcut | 14 | 239.7 | 3.13 | 0.0153 | -63.1 | | | LPG1 | 4.3.4.2 | 5 | 203 | | 0.0415 | | | 0.040 | LPG2 | Metcut | 15 | 138.0 | 2.57 | 0.0117 | -15.2 | | | LPG1 | 4.3.4.2 | 5 | 122 | | 0.0138 | | Figure 13: Strain-Life Scatter of 4.3.3.1 and Metcut HG1 Controlled Grain Orientation Coupons, 2.0% Load Drop Failure Figure 14: Elastic and Plastic Strain-Life Scatter of 4.3.4.2 and Metcut HG1 Controlled Grain Orientation Coupons, 2.0% Load Drop Failure Load-controlled fatigue tests were performed by 4.3.4.2 and Metcut test labs on HG1 coupons, with the life scatter statistics shown in table 10. The runout limit criteria for all tests was specified as $1x10^7$ cycles. Statistics for the strain amplitude value with both failures and runouts were derived using the maximum likelihood solution for a lognormal distribution with right-censored data. The differences in life scatter are shown graphically in figure 15. The raw test results data are listed in appendix A. Table 10: 4.3.4.2 and Metcut Load-Controlled Tests of HG1 Coupons, Initial Overstrained | | | | | | | Log_{10} | | | |-------------|-------|----------|--------|------|-----------------------|------------|-----------------|---------| | Strain Amp. | Test | | Sample | Run- | Median | Median | Log_{10} S.D. | S.D. | | (in./in.) | Group | Test Lab | Size | outs | $(2N_f)$ | % Diff. | $(2N_f)$ | % Diff. | | 0.005 | HP2 | Metcut | 15 | 0 | 30790 | 0.92 | 0.0381 | 52.4 | | | HP1 | 4.3.4.2 | 15 | 0 | 28010 | | 0.0250 | | | 0.004 | HP2 | Metcut | 15 | 0 | 77180 | -0.43 | 0.0511 | 5.14 | | | HP1 | 4.3.4.2 | 15 | 0 | 80990 | | 0.0486 | | | 0.003 | HP2 | Metcut | 14 | 0 | 4.478×10^5 | 3.52 | 0.140 | 113 | | | HP1 | 4.3.4.2 | 15 | 0 | 2.878×10^5 | | 0.0657 | | | 0.0027 | HP2 | Metcut | 10 | 1 | 4.473×10^6 | - | 0.463 | Ī | | 0.0025 | HP2 | Metcut | 3 | 3 | $> 1 \times 10^7$ | - | - | ı | | | HP1 | 4.3.4.2 | 10 | 0 | 7.485×10^5 | - | 0.102 | Ī | | 0.0022 | HP1 | 4.3.4.2 | 1 | 0 | $1.370 \text{x} 10^6$ | - | - | 1 | | 0.002 | HP1 | 4.3.4.2 | 5 | 5 | $> 1 \times 10^7$ | - | - | = | Figure 15: Strain-Life Scatter of 4.3.3.1 and Metcut HG1 Coupons, Initial Overstrained The difference in life scatter due to the use of uniform gage versus hourglass coupon geometry in load-controlled tests is shown in table 11. All tests for this data set were conducted by Metcut on UG3 and HG1 coupons. The runout limit criteria for all tests was specified as $1x10^7$ cycles. Statistics for the strain amplitude value with both failures and runouts were derived using the maximum likelihood solution for a lognormal distribution with right-censored data. The differences in life scatter are shown graphically in figure 16. The raw test results data are listed in appendix A. Table 11: Metcut Load-Controlled Tests of HG1 and UG3 Coupons, Initial Overstrained | | | | | | | Log ₁₀ | | | |-------------|-------|----------|--------|------|---------------------|-------------------|-----------------|---------| | Strain Amp. | Test | | Sample | Run- | Median | Median | Log_{10} S.D. | S.D. | | (in./in.) | Group | Test Lab | Size | outs | $(2N_f)$ | % Diff. | $(2N_f)$ | % Diff. | | 0.005 | HP2 | Metcut | 15 | 0 | 30790 | 0.20 | 0.0381 | -41.2 | | | HPUG | Metcut | 12 | 0 | 30163 | | 0.0648 | | | 0.004 | HP2 | Metcut | 15 | 0 | 77180 | -0.99 | 0.0511 | 2.82 | | | HPUG | Metcut | 9 | 0 | 86351 | | 0.0497 | | | 0.003 | HP2 | Metcut | 14 | 0 | 4.478×10^5 | -2.48 | 0.140 | -52.1 | | | HPUG | Metcut | 12 | 0 | 6.235×10^5 | | 0.292 | | | 0.0027 | HP2 | Metcut | 10 | 1 | $4.473x10^6$ | - | 0.463 | - | | 0.0025 | HP2 | Metcut | 3 | 3 | $> 1 \times 10^7$ | - | - | 1 | | | HPUG | Metcut | 14 | 8 | 4.316×10^7 | - | 1.319 | - | Figure 16: Strain-Life Scatter of Metcut HG1 and UG3 Coupons, Initial Overstrained #### **DISCUSSION** #### COUPON TEST PROCEDURES A nominal grip diameter of 0.50 in. is specified for the type of hydraulic collet used to hold the fatigue coupons during testing. All of the coupons cut from Plate 1 had a nominal grip diameter of 0.485 in. because the plate thickness was only 0.50 in., and did not leave any material for machining to the preferred grip dimension. The resulting dimensional mismatch between the coupons and collets caused some coupons to pull out of the grips during testing, and made load train alignment difficult. The solution was to fabricate 17-4 PH Stainless Steel collars with a 0.485 in. inside diameter, and a 0.75 in. outside diameter, which slip over the grip section of the coupon and fit the next larger hydraulic collet size. This eliminated the problem of coupons being pulled out of the grips during testing, and significantly improved load train alignment from test to test. Metcut standard test procedures also specify the use of steel collars with hydraulic collet grips, and were used on all tests performed for NAVAIR. The ratio of reduced cross-sectional length to nominal diameter on cylindrical uniform gage coupons is important in determining the compressive buckling resistance of the coupons. Reference 4 specifies an acceptable range of reduced cross-sectional length from two to four times the nominal diameter (aspect ratio). During testing, the UG1 coupon with an aspect ratio of 4 could absorb no more that 1.5% in./in. compressive strain without discernable signs of buckling. The UG2 coupons, with an aspect ratio of 2.67, were able to go to 2.0% in./in. compressive strain without buckling. UG3 coupons with an aspect ratio of 3.0 were also able to achieve 2.0% in./in. compressive strain without buckling. The buckling performance of the uniform-gage coupon geometries tested here may differ somewhat for different materials, and should be carefully considered when developing strain-life test matrices. The HG1 hourglass coupons experienced no discernable buckling for any tests conducted at 4.0% in./in. compressive strain or lower. #### **INCREMENTAL STEP TESTS** The traditional method of deriving a cyclic stress-strain curve for a material is to plot the stabilized hysteresis loops from a series of fully reversed, constant amplitude strain-life tests on uniform gage coupons with various peak strain values. Connecting the loop tips gives a trace of the stabilized cyclic stress-strain curve for the material. The incremental step test is a much faster method of obtaining a cyclic stress-strain curve, since only one test is required. For the 7050-T7451 material tested here, the traditional method and the incremental step method give slightly different results, as shown in figure B-1. To derive a hysteresis loop from a cyclic stress-strain curve, Massing postulated that a stabilized hysteresis curve was simply twice the cyclic stress-strain curve (reference 20). Plotting hysteresis loops derived from the incremental step cyclic stress-strain curve with stabilized hysteresis loops from uniform gage test specimens provides a measure of how closely 7050-T7451 aluminum fits Massing's hypothesis. These results are plotted in figures B-2 to B-7, and show a significant difference in loop shape at peak strains above 0.8% in./in. Another method of viewing the loop shape difference is by shifting all of the compressive peaks to the origin of a single plot. The difference in hysteresis loop shapes between the two methods can easily be seen by comparing figures B-8 and B-9. The uniform gage test data indicate that the proportional (elastic) strain range decreases as the peak strain value of the test increases, thus violating Massing's material behavior model. Jhansale and Topper (reference 21) demonstrated that the hysteresis loops shapes can be extracted from a single curve by shifting the loop along the elastic slope so that the upper branches of the loops are overlaid on each other (figure B-10). This yields a stress-strain curve shape that is consistent for all of the loops, but the variation in proportional stress must be included in any hysteresis loop calculation. To include the proportional stress variation in a strain-life model, a history-dependent material model that includes all transient effects must be utilized. This would significantly increase the complexity of the strain-life analysis. As a result, the cyclic stress-strain curve from the incremental step tests should be used for life predictions,
since it already incorporates some of the material's transient behavior effects due to the variable loading used in the test. #### STRAIN-LIFE TEST PROCEDURES During strain-life testing of hourglass coupons, it became apparent that the placement of the diametral strain gage on the test coupon has a significant effect on the resulting fatigue life scatter. Examination of the Uniformity Trial statistics in table 6 show that the hourglass HG1 coupons exhibit higher mean fatigue lives than the uniform gage UG1 coupons, but significantly more scatter. By plotting the stress-life results for a single strain amplitude of these tests (figure C-1), it can be seen that there is a strong correlation between the stabilized stress amplitude and fatigue life for the hourglass coupons. As the cyclically-stabilized stress amplitude decreases, the fatigue life significantly increases. This trend becomes more pronounced for larger strain amplitudes where more plasticity is present. Microstructural examination of coupons cut from Plate 1 shows a preferred grain orientation in the material due to rolling of the thin plate (figures C-2 and C-3). Since test coupons were cut with their loading direction parallel to the rolling direction of the plate, this preferred grain orientation exists through the cross-section of all the test coupons. Two hourglass coupons from test group LP3 were selected for post-test microstructural analysis to determine the grain orientation with respect to the diametral extensometer contact points. The two coupons selected represent the approximate minimum (H-865) and maximum (H-840) extremes in fatigue life for the set of coupons tested at 3.0% strain amplitude in the group (table 12). Since none of the test coupons had plate orientation markers machined into them during fabrication, the two fractured coupons had their grip ends polished and etched to determine grain orientation. This was matched up against the fretting marks left by the diametral extensometer contact pads in the gage section of the coupons. The result was that the coupon with the short fatigue life had the extensometer placed in the long-transverse (LT) direction, and the coupon with the long fatigue life had the extensometer placed in the short-transverse (ST) direction (figure C-4). Table 12: Grain Orientation Effect on Fatigue Life of HG1 Hourglass Coupons, LP3 Test Group | | Strain Amp. | Grain | Poisson's Ratio | Stress Amp. | Plastic | 2.0% Load | |--------|-------------|-------------|-----------------|-------------|------------|-----------| | Coupon | (%) | Orientation | Constant | (Ksi) | Strain (%) | Drop Life | | H-865 | 3.0 | LT | 0.33 | 82.9 | 2.18 | 112 | | H-429 | 3.0 | LT | 0.297 | 82.4 | 2.18 | 112 | | H-840 | 3.0 | ST | 0.33 | 76.9 | 2.24 | 192 | | H-603 | 3.0 | ST | 0.317 | 76.7 | 2.24 | 222 | To verify these results, and to investigate the effect of changing the elastic Poisson's ratio, two additional coupons (H-429 and H-603) were microstructurally examined and had their grain orientations marked prior to testing. Before fatigue testing, the coupons were cycled elastically and the elastic Poisson's ratios were tuned to give the same load versus diametral strain relation as recorded in the first segment of the H-804 and H-865 fatigue tests. These test results are listed in table 12, and also show the elastic Poisson's ratio values used in the diametral to axial strain conversion equation for each test. The stress amplitudes and fatigue lives for the tests are consistent for their respective grain orientations, and also show that varying the elastic Poisson's ratio used to control the test has no significant effect on the results. The only meaningful effect of reducing the test Poisson's ratio was a slight increase in the hysteresis loop elastic modulii, and a slight reduction in total strain values in the nonlinear region. In an effort to quantify the true elastic Poisson's ratio for the test coupons, five UG1 coupons were microstructurally examined and had their grain orientations marked. Axial and diametral extensometers were attached, and the elastic Poisson's ratio was determined in both the ST and LT grain orientations for the coupons at room temperature. The coupons were then cycled under constant-amplitude axial extensometer strain control at a strain-amplitude of 1.0% (in./in.), R = 1 for 150 cycles. The elastic Poisson's ratio was then recalculated for both grain orientations in the coupons. The tests were conducted in accordance with the guidelines in ASTM E132 (reference 22), except that the geometry of the UG1 coupons is outside the scope of the specification. Both tensile and compressive Poisson's ratios were calculated, with the values averaged and presented in table 13. Grouping all measurements into a single average value for each grain orientation gives a Poisson Ratio of 0.32 for the LT direction and 0.35 for the ST direction. This variation from the nominal 0.33 is on the order of the variation used in the tests of table 12. Table 13: Elastic Poisson's Ratios for Coupon LT and ST Grain Orientations | | Poisson's Ratio | (LT Direction) | Poisson's Ratio (ST Direction) | | | |---------|-----------------|----------------|--------------------------------|-------------|--| | Coupons | Prefatigue | Postfatigue | Prefatigue | Postfatigue | | | 94 | 0.33 | 0.32 | 0.35 | 0.35 | | | 122 | 0.32 | 0.32 | 0.34 | 0.35 | | | 196 | 0.32 | 0.32 | 0.34 | 0.34 | | | 210 | 0.32 | 0.32 | 0.34 | 0.35 | | | 296 | 0.33 | 0.33 | 0.35 | 0.36 | | Plotting cyclically stabilized hysteresis loops for various test configurations shows how grain orientation affects loop shape. Figures C-5 through C-10 compare UG3 uniform gage hysteresis loops with loops from the minimum life coupon tests of HG1 hourglass coupons with random grain orientation, and loops from HG1 hourglass coupons tested with the diametral extensometer in the ST grain direction. Choosing the minimum life test from a sample size of 15 random grain orientation tests (Test Groups LP3, UB, and IP1) at a given strain amplitude is assumed to give a coupon with the diametral extensometer placed in the LT direction, based on the previous grain analysis results at 3.0% strain amplitude. Coupons tested with the diametral extensometer in the ST grain direction (Test Groups LPG1, LPGA1, and IPG1) were first polished at the grip end to determine microstructure grain orientation, and then set up with the specified extensometer orientation prior to test. The results in figures C-5 through C-10 show that hourglass coupons tested in the ST grain orientation have hysteresis loops that match much more closely the loops from uniform gage coupons. The difference in stress range between the hourglass coupons tested in the LT grain orientation and the other test configurations increases as the strain amplitude increases. At strain amplitudes below 0.7%, the difference in hysteresis loop shape between the three test configurations is not significant. Based on these results, hourglass coupons tested in the ST grain orientation are assumed to more accurately replicate the strain-life test response of uniform gage coupons. Coupons tested with the diametral extensometer in the ST grain direction are categorized as grain-controlled hourglass tests in the test matrix of table 4. The scatter in stress-life results for the UG3 uniform gage, random grain orientated and grain-controlled hourglass coupons is shown in figures C-11 through C-19 for specific test strain amplitudes. These plots show the same trends observed in the hysteresis loop plots, but also show the relative scatter for all of the coupons tested. For load-controlled HG1 hourglass coupons with initial overstraining, the effect of diametral extensometer placement with respect to the material grain orientation for the overstraining sequence was not considered significant enough to affect the remaining fatigue life of the coupon tests. Therefore, all of the load-controlled HG1 hourglass coupon tests had their grain directions oriented randomly with respect to the diametral extensometer for the initial overstrain portion of the tests. #### STRAIN-LIFE TEST RESULTS Strain-controlled results from uniform gage coupon tests UG3 show that the elastic modulus changes depending on the amount of plastic straining occurring in the test. For fully reversed, purely elastic cycling, the tensile modulus is equivalent to the monotonic value. As the amount of plastic straining is increased, the elastic modulus upon release of loading decreases for larger and larger values of plastic strain. Examples of this effect are shown in table 14 for selected coupon results. Each modulus value is an average of three measurements taken from hysteresis loop segments at approximately half the coupon test life. | Strain Amp. | | Elastic Modulus- | Elastic Modulus- | Elastic Modulus- | |-------------|---------|----------------------|-----------------------|------------------| | (%) | Coupon | ascending loop (Ksi) | descending loop (Ksi) | average (Ksi) | | 0.6 | IPUG-10 | 10,563 | 10,268 | 10,416 | | 0.7 | IPUG-1 | 10,103 | 10,107 | 10,105 | | 0.8 | LPUG-22 | 9,953 | 9,653 | 9,803 | | 1.0 | LPUG-27 | 9,692 | 9,490 | 9,591 | | 1.2 | LPUG-12 | 9,358 | 9,339 | 9,349 | | 1.5 | LPUG-29 | 9,064 | 9,071 | 9,068 | | 2.0 | LPUG-33 | 8,628 | 8,994 | 8,811 | Table 14: Elastic Modulus Variation for Strain-Controlled UG3 Coupon Tests Use of the cyclic elastic modulus value of 10,100 Ksi. from table 3 to calculate plastic strains results in lower predicted plastic strain values than actual for strain amplitudes below 0.7% in./in. For strain amplitudes above 0.7% in./in., the amount of plastic strain is overpredicted compared to the actual values. The magnitude of plastic strain error is only significant at strain amplitudes with small amounts of plasticity, where it is possible to calculate negative plastic strain values. For this investigation, any coupons with calculated plastic
strain values less than zero were reset to a small positive value. Results for the Uniformity Trial tests in table 6 show that HG1 hourglass coupons tested with random grain orientations have a higher mean, but more scatter than the UG1 uniform gage coupons tested. Interlaboratory variation in \log_{10} median life for the coupon geometries tested is less than 3.0%, with most coupon-strain amplitude combinations less than 1.4%. Interlaboratory variation in \log_{10} standard deviation ranges from 8% to 25% for hourglass coupons, but is significantly greater for uniform gage coupons primarily due to the small test sample size. The effect on coupon life of controlling microstructure grain orientation with respect to diametral extensometer placement shown in table 7 is that the controlled grain orientation tests have an increase in median life over random grain oriented tests, but significantly less scatter. Controlling grain orientation also significantly reduces the scatter in plastic strain values at lower total strain amplitudes (figure 10). The difference in life scatter for uniform gage and grain-controlled hourglass coupon tests shown in table 8 is a decrease in \log_{10} median life of 3% to 17% for the uniform gage coupons, but a general increase in \log_{10} standard deviation of between 20% to 67%. It should be noted that many of the test strain amplitudes had small sample sizes of UG3 uniform gage coupon results to draw statistics from. Ten samples of uniform gage coupons were tested at each strain amplitude from 0.6% to 2.0% strain, but many coupons failed due to cracking at the axial extensometer contact location, and were invalidated. The more extensive analysis of interlaboratory test variation shown in table 9 indicates that for grain-controlled HG1 hourglass coupons, the Metcut tests have an increased \log_{10} median life of between 1.5% and 5%. The magnitude of \log_{10} standard deviation values vary from 15% to nearly 300%, with neither lab having consistently higher or lower values for the strain range #### NAWCADPAX/TR-2006/140 tested. This would indicate that the test sample sizes are insufficient to distinguish any significant difference in coupon life scatter between the two labs, especially in the case of the 4.3.4.2 Lab test results. Load-controlled fatigue tests of HG1 hourglass coupons from table 10 show no significant difference in \log_{10} median life values above 0.3% strain amplitude. An apparent difference in fatigue endurance limit between the two test labs affects the life scatter in strain amplitudes of 0.3% and lower, so that significant variation is seen in the \log_{10} median life and the \log_{10} standard deviation values. The difference in life scatter for uniform-gage and hourglass coupons in load-controlled tests shown in table 11 is a small decrease in \log_{10} median life at 0.3% strain amplitude for the uniform gage coupons, but a general increase in \log_{10} standard deviation values over the strain ranges tested. Changes in \log_{10} median life values are due primarily to a slight decrease in fatigue endurance limit of the uniform gage coupons, with the difference being much smaller than that shown in the interlaboratory load-controlled hourglass tests of table 10. This demonstrates that for this material, the choice of coupon geometry is less important in determining fatigue endurance limit than the laboratory doing the testing. Coupon geometry is important, however, in determining the amount of scatter in the load-controlled fatigue life results. #### **CONCLUSIONS** A properly characterized, probabilistic strain-life curve of material fatigue strength is essential for reliability-based fatigue life predictions of aircraft components. This investigation shows that the choice of coupon geometry, test procedures, and the test laboratory all have an effect on the statistics of the strain-life test results. The most important variable in determining the fatigue life scatter of strain-controlled tests is in the choice of coupon geometry. The use of an hourglass coupon geometry also requires attention to the microstructure of the base material used to fabricate the coupons. If a preferred grain orientation exists in the material, strain-life test procedures must be utilized that will control the diametral extensometer location with respect to the grain direction. For the 0.50 in. thick 7050-T7451 aluminum plate investigated here, orienting the diametral extensometer in the ST grain direction of the test coupons resulted in stress amplitude values and hysteresis loop shapes that are much closer to uniform gage coupon test results. For strain-controlled tests, uniform gage coupon lives have less mean, and less scatter than hourglass coupons tested with a random grain orientation. Compared to hourglass coupons tested with the grain orientation controlled, uniform gage coupon lives have less mean, but more scatter. For the sample sizes tested, there was no consistent difference in the strain-life results scatter generated by the two test labs. In the load-controlled tests results, there was no significant difference between the two coupon types in the finite life region, but the endurance limit for the uniform gage coupon was slightly lower. There was also no significant variation in the loadcontrolled results between test labs, except that the endurance limits were somewhat different. This difference was less than that due to coupon geometry. It should be noted that sample size is an important consideration in trying to distinguish between populations of strain-life test results from different coupon geometries and test labs. In several cases in this investigation, sample sizes were insufficient to clearly distinguish differences in population variances. Further statistical analysis of the test results is necessary to better define the test sample sizes needed to fully capture the variation in material fatigue resistance, especially with regard to the fitting of probabilistic strain-life curves. Although not considered to be significant in these tests, interlaboratory variation in fatigue results may still be important for other laboratories or material systems. However, it may be prohibitively expensive to conduct a proper interlaboratory test program for probabilistic strain-life properties, given the large number of samples required to clearly define population variances. THIS PAGE INTENTIONALLY LEFT BLANK #### REFERENCES - Dowling, N.E., "Mechanical Behavior of Materials, Second Ed.," Prentice Hall, Upper Saddle River, NJ, 1999. - 2 "Fatigue Under Complex Loading: Analyses and Experiments," Wetzel, R.M. Ed., Society of Automotive Engineers, Inc., Warrendale, PA, 1977. - Morrow, J.D., Martin, J.F., and Dowling, N.E., "Local Stress-Strain Approach to Cumulative Fatigue Damage Analysis, Final Report," UILU-Eng 74 6001, T. & A. M. Report No. 379, Department of Theoretical and Applied Mechanics, University of Illinois, Urbana, IL, Jan 1974. - 4 ASTM E606, "Standard Practice for Strain-Controlled Fatigue Testing," American Society for Testing and Materials. - 5 ASTM E8, "Standard Test Methods for Tension Testing of Metallic Materials," American Society for Testing and Materials. - 6 ASTM E646, "Standard Test Method for Tensile Strain-Hardening Exponents (*n*-Values) of Metallic Sheet Materials," American Society for Testing and Materials. - Bannantine, J.A., Comer, J.J., and Handrock, J.L., "Fundamentals of Metal Fatigue Analysis," Prentice Hall, Englewood Cliffs, New Jersey, 1990, pp. 52-54. - 8 Landgraf, R.W., Morrow, J., and Endo, T., "Determination of the Cyclic Stress-Strain Curve," *Journal of Materials*, JMLSA, Vol. 4, No. 1, Mar 1969, pp. 176-188. - 9 Military Handbook MIL-HDBK-5H, "Metallic Materials and Elements for Aerospace Vehicle Structures," Department of Defense, 1 December 1998. - ASTM E466, "Standard Practice for Conducting Constant Amplitude Axial Fatigue Tests of Metallic Materials," American Society for Testing and Materials. - Dowling, N.E., "A Review of Fatigue Life Prediction Methods," SAE Paper No. 871966, SAE/DOC Symposium on Durability by Design, Dearborn, MI, Society of Automotive Engineers, 20-21 Oct 1987. - Topper, T.H. and Sandor, B.I., "Effects of Mean Stress and Prestrain on Fatigue-Damage Summation," *Effects of Environment and Complex Load History on Fatigue Life, ASTM STP 462*, American Society for Testing and Materials, 1970, pp. 93-104. - Dowling, N.E., "Fatigue Failure Predictions for Complicated Stress-Strain Histories," *Journal of Materials*, JMLSA, Vol. 7, No. 1, Mar 1972, pp. 71-81. - Dowling, N.E., "Fatigue Life and Inelastic Strain Response under Complex Histories for an Alloy Steel," *Journal of Testing and Evaluation*, JTEVA, Vol. 1, No. 4, Jul 1973, pp. 271-287. - Little, R. E., and Jebe, E. H., *ASTM STP-588*, *Manual on Statistical Planning and Analysis for Fatigue Experiments*, American Society of Testing and Materials, Philadelphia, PA, 1975, pp. 19-27. - Fields, S.S. and Meyer, E.S., "Fatigue Guidelines, Material Characterization and Data Reduction, Development of Crack Initiation Material Curves," Boeing Report No. E0098-MET-052-QD, of 11 May 1999. - Dowling, N. E., "Notched Member Fatigue Life Predictions Combining Crack Initiation and Propagation," *Fatigue of Engineering Materials and Structures*, Vol. 2, 1979, pp. 129-138. - ASTM E468, "Standard Practice for Presentation of Constant Amplitude Fatigue Test Results for Metallic Materials," American Society for Testing and Materials. - 19 SAE J2409 Surface Vehicle Standard, "Strain-Life Fatigue Data Exchange File Format," Society of Automotive Engineers, Jun 1998. - 20 Massing, G., Proceedings of the 2nd International Congress of Applied Mechanics, Zurich, 1926. - Jhansale, H.R. and Topper, T.H., "Engineering Analysis of the Inelastic Stress Response of a Structural Metal Under Variable Cyclic Strains," *Cyclic Stress-Strain Behavior
Analysis, Experimentation and Failure Prediction*, ASTM STP 519, American Society for Testing and Materials, 1973, pp. 246-270. - 22 ASTM E132, "Standard Test Method for Poisson's Ratio at Room Temperature," American Society for Testing and Materials. ## APPENDIX A TEST RESULT TABULAR DATA Table A-1: 7050-T7451 Aluminum Tensile Properties | | | | | True | True | | | |-------|---------|---------------|----------|----------|-----------|-------------------------|-----------| | | Young's | | Tensile | Fracture | Fracture | | Area | | | Modulus | Yield Stress, | Strength | Strength | Ductility | Elongation ^a | Reduction | | Test | (Ksi) | 0.2% (Ksi) | (Ksi) | (Ksi) | (in./in.) | (%) | (%) | | ST-5 | 10,090 | 67.0 | 75.8 | 103 | 0.591 | 15.8 | 44.2 | | ST-6 | 10,015 | 67.3 | 76.0 | 101 | 0.528 | 15.7 | 40.4 | | ST-7 | 10,070 | 67.3 | 76.1 | 103 | 0.559 | 15.3 | 42.2 | | ST-8 | 10,101 | 67.9 | 76.6 | 104 | 0.559 | 15.9 | 42.2 | | ST-9 | 10,007 | 67.2 | 76.0 | 99.7 | 0.517 | 15.5 | 39.8 | | ST-10 | 10,026 | 66.8 | 75.6 | 101 | 0.569 | 16.1 | 42.8 | | ST-11 | 10,042 | 67.4 | 76.0 | 97.6 | 0.538 | 16.3 | 41.0 | | ST-12 | 10,047 | 65.0 | 76.3 | 102 | 0.538 | 15.1 | 41.0 | | ST-13 | 10,054 | 67.5 | 76.1 | 99.6 | 0.507 | 15.1 | 39.2 | | ST-14 | 10,052 | 67.4 | 76.2 | 103 | 0.538 | 15.3 | 41.0 | Table A-2: 4.3.4.2 Uniformity Trial, UG1 Coupons | | Strain Amp. | Stress | Plastic Strain | | Peak Load Drop Failure Life $(2N_f)$ | | | | | | | |-------|-------------|------------|----------------|------|--------------------------------------|------|------|------|----------|--|--| | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | | | UB-1 | 0.8 | 63.6 | 0.165 | 2061 | 2123 | 2143 | 2163 | 2175 | 2191 | | | | UB-17 | 0.8 | 64.0 | 0.164 | 2395 | 2541 | 2603 | 2649 | 2655 | 2663 | | | | UB-26 | 0.8 | 64.3 | 0.161 | 1933 | 1961 | 1973 | 1983 | 2001 | 2023 | | | | UB-34 | 0.8 | 64.1 | 0.163 | 2203 | 2283 | 2355 | 2439 | 2513 | 2577 | | | | UB-9 | 0.8 | 63.4 | 0.170 | 2278 | 2352 | 2378 | 2418 | 2454 | 2484 | | | | UB-10 | 1.0 | 64.9 | 0.355 | 1292 | 1360 | 1376 | 1382 | 1386 | 1388 | | | | UB-18 | 1.0 | 65.2 | 0.351 | 1187 | 1213 | 1225 | 1245 | 1267 | 1279 | | | | UB-2 | 1.0 | 65.1 | 0.350 | 951 | 975 | 1001 | 1031 | 1061 | 1069 | | | | UB-25 | 1.0 | 65.5 | 0.348 | 1157 | 1185 | 1195 | 1203 | 1209 | 1219 | | | | UB-33 | 1.0 | 65.0 | 0.353 | 1241 | 1277 | 1285 | 1291 | 1295 | 1299 | | | Table A-3: Metcut Uniformity Trial, UG1 Coupons | | Strain Amp. | Stress | Plastic Strain | Peak Load Drop Failure Life $(2N_f)$ | | | | | | |-------|-------------|------------|----------------|--------------------------------------|------|------|------|------|----------| | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | UC-17 | 0.8 | 63.3 | 0.173 | 1861 | 1929 | 1961 | 2007 | 2033 | 2034 | | UC-25 | 0.8 | 63.4 | 0.170 | 1525 | 1759 | 1813 | 1837 | 1857 | 1884 | | UC-33 | 0.8 | 63.3 | 0.171 | 1869 | 1991 | 2039 | 2071 | 2075 | 2102 | | UC-10 | 1.0 | 64.9 | 0.355 | 1057 | 1087 | 1099 | 1125 | 1173 | 1199 | | UC-18 | 1.0 | 64.7 | 0.357 | 1119 | 1249 | 1319 | 1351 | 1355 | 1364 | | UC-34 | 1.0 | 64.9 | 0.355 | 1187 | 1265 | 1297 | 1331 | 1389 | 1484 | Table A-4: 4.3.4.2 Uniformity Trial, HG1 Coupons | | Strain Amp. | Stress | Plastic Strain | | Peak | Load Drop | Failure L | ife $(2N_f)$ | | |-------|-------------|------------|----------------|------|------|-----------|-----------|--------------|----------| | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | UB-11 | 0.8 | 65.7 | 0.147 | 3084 | 3314 | 3482 | 3678 | 3888 | 4032 | | UB-12 | 0.8 | 65.7 | 0.148 | 3520 | 3932 | 4166 | 4344 | 4488 | 4560 | | UB-13 | 0.8 | 66.2 | 0.142 | 2096 | 2174 | 2194 | 2198 | 2198 | 2198 | | UB-19 | 0.8 | 66.2 | 0.141 | 2972 | 3284 | 3426 | 3562 | 3606 | 3622 | | UB-20 | 0.8 | 66.3 | 0.141 | 2848 | 3118 | 3204 | 3238 | 3242 | 3242 | | UB-21 | 0.8 | 65.2 | 0.153 | 3064 | 3402 | 3590 | 3706 | 3772 | 3774 | | UB-3 | 0.8 | 65.5 | 0.149 | 2820 | 3054 | 3202 | 3404 | 3442 | 3500 | | UB-30 | 0.8 | 65.7 | 0.147 | 2876 | 3258 | 3354 | 3390 | 3418 | 3428 | | UB-31 | 0.8 | 66.8 | 0.137 | 2028 | 2078 | 2146 | 2178 | 2182 | 2182 | | UB-32 | 0.8 | 67.1 | 0.132 | 2028 | 2046 | 2054 | 2064 | 2066 | 2066 | | UB-38 | 0.8 | 65.7 | 0.147 | 2342 | 2544 | 2706 | 2850 | 2922 | 3040 | | UB-39 | 0.8 | 65.8 | 0.146 | 3098 | 3462 | 3618 | 3814 | 3868 | 3950 | | UB-4 | 0.8 | 66.0 | 0.144 | 2764 | 3014 | 3170 | 3314 | 3438 | 3438 | | UB-40 | 0.8 | 66.5 | 0.140 | 2576 | 2756 | 2768 | 2786 | 2796 | 2796 | | UB-5 | 0.8 | 65.9 | 0.145 | 2366 | 2554 | 2696 | 2862 | 2928 | 2928 | | UB-14 | 1.0 | 67.7 | 0.327 | 1318 | 1420 | 1436 | 1446 | 1448 | 1448 | | UB-15 | 1.0 | 68.1 | 0.321 | 1456 | 1520 | 1570 | 1608 | 1622 | 1623 | | UB-16 | 1.0 | 68.0 | 0.323 | 1302 | 1410 | 1444 | 1476 | 1486 | 1486 | | UB-22 | 1.0 | 67.4 | 0.332 | 1818 | 1984 | 2060 | 2190 | 2214 | 2238 | | UB-23 | 1.0 | 67.5 | 0.328 | 1484 | 1618 | 1696 | 1728 | 1742 | 1764 | | UB-24 | 1.0 | 68.2 | 0.322 | 1278 | 1306 | 1322 | 1334 | 1344 | 1352 | | UB-27 | 1.0 | 68.5 | 0.317 | 1198 | 1262 | 1288 | 1294 | 1294 | 1294 | | UB-28 | 1.0 | 67.7 | 0.325 | 1594 | 1766 | 1818 | 1844 | 1854 | 1862 | | UB-29 | 1.0 | 68.8 | 0.315 | 1158 | 1180 | 1190 | 1196 | 1196 | 1196 | | UB-35 | 1.0 | 67.4 | 0.329 | 1806 | 1988 | 2076 | 2204 | 2342 | 2352 | | UB-36 | 1.0 | 67.2 | 0.332 | 1864 | 2106 | 2228 | 2372 | 2446 | 2482 | | UB-37 | 1.0 | 68.5 | 0.319 | 1340 | 1356 | 1362 | 1364 | 1364 | 1364 | | UB-6 | 1.0 | 67.0 | 0.333 | 2002 | 2172 | 2256 | 2322 | 2336 | 2346 | | UB-7 | 1.0 | 66.3 | 0.341 | 1650 | 1748 | 1834 | 1942 | 1980 | 1980 | | UB-8 | 1.0 | 66.2 | 0.342 | 1928 | 2090 | 2174 | 2308 | 2414 | 2420 | Table A-5: Metcut Uniformity Trial, HG1 Coupons | | Strain Amp. | Stress | Plastic Strain | | Peak Load Drop Failure Life $(2N_f)$ | | | | | | | |-------|-------------|------------|----------------|------|--------------------------------------|------|------|------|----------|--|--| | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | | | UC-11 | 0.8 | 64.7 | 0.156 | 3179 | 3249 | 3341 | 3341 | 3449 | 3465 | | | | UC-12 | 0.8 | 65.7 | 0.147 | 2619 | 3035 | 3293 | 3293 | 3647 | 3666 | | | | UC-13 | 0.8 | 65.7 | 0.148 | 3093 | 3417 | 3619 | 3619 | 3817 | 3919 | | | | UC-19 | 0.8 | 65.4 | 0.152 | 2493 | 2887 | 3107 | 3107 | 3389 | 3399 | | | | UC-20 | 0.8 | 65.3 | 0.152 | 3155 | 3431 | 3635 | 3635 | 3969 | 4037 | | | | UC-21 | 0.8 | 65.9 | 0.147 | 2959 | 3267 | 3459 | 3459 | 3699 | 3758 | | | | UC-27 | 0.8 | 66.2 | 0.145 | 2641 | 3085 | 3093 | 3093 | 3103 | 3103 | | | | UC-28 | 0.8 | 65.5 | 0.152 | 2907 | 3523 | 3797 | 3797 | 4063 | 4200 | | | | UC-29 | 0.8 | 66.7 | 0.138 | 1807 | 1991 | 1993 | 1993 | 1993 | 1993 | | | | UC-3 | 0.8 | 65.2 | 0.152 | 3017 | 3783 | 3815 | 3815 | 3895 | 3910 | | | | UC-35 | 0.8 | 66.3 | 0.142 | 2507 | 2537 | 2545 | 2545 | 2553 | 2553 | | | | UC-36 | 0.8 | 66.4 | 0.141 | 2579 | 2709 | 2791 | 2791 | 2883 | 2883 | | | | UC-37 | 0.8 | 66.9 | 0.137 | 2279 | 2297 | 2301 | 2301 | 2303 | 2303 | | | | UC-4 | 0.8 | 65.9 | 0.146 | 3099 | 3331 | 3495 | 3495 | 3629 | 3629 | | | | UC-14 | 1.0 | 68.5 | 0.321 | 1235 | 1247 | 1251 | 1251 | 1261 | 1267 | | | | UC-15 | 1.0 | 67.9 | 0.324 | 1341 | 1465 | 1507 | 1507 | 1549 | 1558 | | | | UC-16 | 1.0 | 67.2 | 0.332 | 1991 | 2109 | 2139 | 2139 | 2195 | 2195 | | | | UC-22 | 1.0 | 68.8 | 0.319 | 1187 | 1187 | 1187 | 1187 | 1187 | 1187 | | | | UC-23 | 1.0 | 68.4 | 0.323 | 1333 | 1343 | 1349 | 1349 | 1357 | 1357 | | | | UC-24 | 1.0 | 67.0 | 0.337 | 1991 | 2165 | 2269 | 2269 | 2401 | 2405 | | | | UC-30 | 1.0 | 67.3 | 0.332 | 1729 | 1899 | 1969 | 1969 | 2033 | 2055 | | | | UC-31 | 1.0 | 66.8 | 0.337 | 2001 | 2211 | 2325 | 2325 | 2563 | 2576 | | | | UC-32 | 1.0 | 68.0 | 0.326 | 1583 | 1595 | 1603 | 1603 | 1619 | 1620 | | | | UC-38 | 1.0 | 67.3 | 0.333 | 1915 | 2001 | 2029 | 2029 | 2079 | 2083 | | | | UC-39 | 1.0 | 66.8 | 0.336 | 2089 | 2317 | 2427 | 2427 | 2519 | 2540 | | | | UC-40 | 1.0 | 65.7 | 0.348 | 2275 | 2457 | 2565 | 2565 | 2679 | 2679 | | | | UC-6 | 1.0 | 68.0 | 0.325 | 1639 | 1795 | 1813 | 1813 | 1821 | 1821 | | | | UC-7 | 1.0 | 68.0 | 0.324 | 1247 | 1249 | 1251 | 1251 | 1251 | 1252 | | | | UC-8 | 1.0 | 66.0 | 0.343 | 2185 | 2393 | 2513 | 2513 | 2705 | 2764 | | | Table A-6: 4.3.4.2 Low-Cycle Population Tests, HG1 Coupons, Random Grain Orientation | | Strain Amp. | Stress Amp. | Plastic Strain | | Peak | Load Drop | Failure Li | ife (2N _f) | | |--------|-------------|-------------|----------------|------|------|-----------|------------|------------------------|----------| | Test | (%) | (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | LP3-6 | 1.2 | 68.3 | 0.511 | 1282 | 1352 | 1404 | 1436 | 1450 | 1450 | | LP3-15 | 1.2 | 67.3 | 0.528 | 1264 | 1376 | 1436 | 1506 | 1550 | 1598 | | LP3-24 | 1.2 | 69.3 | 0.510 | 922 | 1024 | 1034 | 1040 | 1040 | 1040 | | LP3-1 | 1.2 | 69.6 | 0.507 | 792 | 800 | 806 | 810 | 812 | 812 | | LP3-17 | 1.2 | 68.3 | 0.520 | 1020 | 1074 | 1106 | 1144 | 1154 | 1154 | | LP3-31 | 1.2 | 69.7 | 0.506 | 824 | 858 | 870 | 878 | 882 | 886 | | LP3-41 | 1.2 | 68.8 | 0.516 | 880 | 922 | 942 | 970 | 980 | 980 | | LP3-50 | 1.2 | 68.3 | 0.520 | 1124 | 1194 | 1228 | 1252 | 1264 | 1270 | | LP3-38 | 1.2 | 68.2 | 0.523 | 1204 | 1298 | 1340 | 1378 | 1400 | 1416 | | LP3-29 | 1.2 | 68.2 | 0.524 | 1110 | 1170 | 1198 | 1222 | 1234 | 1234 | | LP3-8 | 1.5 | 70.0 | 0.795 | 844 | 920 | 948 | 976 | 988 | 994 | | LP3-13 | 1.5 | 71.4 | 0.788 | 504 | 556 | 562 | 568 | 570 | 570 | | LP3-4 | 1.5 | 73.1 | 0.772 | 468 | 504 | 514 | 518 | 522 | 522 | | LP3-36 | 1.5 | 69.5 | 0.809 | 838 | 928 | 956 | 968 | 972 | 972 | | LP3-18 | 1.5 | 71.6 | 0.788 | 548 | 590 | 606 | 624 | 632 | 632 | | LP3-28 | 1.5 | 72.7 | 0.777 | 488 | 508 | 514 | 520 | 524 | 524 | | LP3-47 | 1.5 | 69.9 | 0.806 | 778 | 856 | 872 | 888 | 896 | 898 | | LP3-35 | 1.5 | 71.7 | 0.788 | 582 | 612 | 624 | 632 | 638 | 642 | | LP3-42
 1.5 | 68.8 | 0.817 | 840 | 922 | 956 | 986 | 1006 | 1010 | | LP3-25 | 1.5 | 74.1 | 0.764 | 462 | 464 | 466 | 470 | 472 | 472 | | LP3-34 | 2.0 | 73.3 | 1.27 | 408 | 450 | 462 | 470 | 472 | 472 | | LP3-39 | 2.0 | 77.5 | 1.23 | 246 | 246 | 248 | 248 | 248 | 248 | | LP3-21 | 2.0 | 73.0 | 1.27 | 402 | 432 | 438 | 440 | 440 | 440 | | LP3-19 | 2.0 | 77.8 | 1.23 | 260 | 262 | 264 | 264 | 264 | 264 | | LP3-43 | 2.0 | 77.4 | 1.23 | 282 | 290 | 292 | 292 | 292 | 292 | | LP3-49 | 2.0 | 76.3 | 1.24 | 296 | 338 | 340 | 342 | 342 | 342 | | LP3-26 | 2.0 | 73.1 | 1.28 | 446 | 484 | 498 | 508 | 512 | 512 | | LP3-12 | 2.0 | 73.5 | 1.27 | 386 | 412 | 418 | 422 | 422 | 422 | | LP3-5 | 2.0 | 74.1 | 1.27 | 326 | 374 | 382 | 386 | 386 | 386 | | LP3-10 | 2.0 | 72.6 | 1.29 | 444 | 482 | 486 | 492 | 500 | 504 | | LP3-7 | 3.0 | 81.8 | 2.19 | 126 | 128 | 130 | 130 | 130 | 130 | | LP3-30 | 3.0 | 81.6 | 2.19 | 138 | 140 | 142 | 142 | 142 | 142 | | LP3-2 | 3.0 | 81.3 | 2.19 | 132 | 134 | 136 | 136 | 136 | 136 | | LP3-33 | 3.0 | 78.9 | 2.22 | 178 | 192 | 194 | 196 | 196 | 196 | | LP3-22 | 3.0 | 82.9 | 2.18 | 112 | 112 | 114 | 114 | 114 | 114 | | LP3-20 | 3.0 | 77.2 | 2.23 | 206 | 228 | 230 | 234 | 234 | 236 | | LP3-45 | 3.0 | 82.0 | 2.19 | 126 | 128 | 130 | 130 | 130 | 130 | | LP3-14 | 3.0 | 76.9 | 2.24 | 192 | 246 | 248 | 252 | 252 | 252 | | LP3-37 | 3.0 | 80.7 | 2.20 | 134 | 138 | 140 | 140 | 140 | 140 | | LP3-11 | 4.0 | 80.6 | 3.19 | 134 | 142 | 142 | 142 | 142 | 142 | | LP3-9 | 4.0 | 81.7 | 3.18 | 108 | 118 | 120 | 120 | 120 | 120 | | LP3-3 | 4.0 | 85.7 | 3.15 | 74 | 74 | 74 | 74 | 74 | 74 | | LP3-32 | 4.0 | 79.9 | 3.20 | 126 | 134 | 136 | 136 | 136 | 136 | | LP3-40 | 4.0 | 80.7 | 3.20 | 110 | 116 | 118 | 120 | 120 | 120 | | LP3-48 | 4.0 | 79.4 | 3.21 | 134 | 154 | 156 | 156 | 156 | 156 | | LP3-27 | 4.0 | 82.2 | 3.18 | 96 | 98 | 98 | 98 | 98 | 98 | | LP3-23 | 4.0 | 84.7 | 3.16 | 76 | 78 | 78 | 78 | 78 | 78 | | LP3-16 | 4.0 | 81.3 | 3.19 | 118 | 128 | 130 | 130 | 130 | 130 | | LP3-44 | 4.0 | 83.4 | 3.17 | 86 | 88 | 90 | 90 | 90 | 90 | Table A-7: 4.3.4.2 Intermediate-Cycle Population Tests, HG1 Coupons, Random Grain Orientation | | Strain Amp. | Stress | Plastic Strain | | Peak 1 | Load Drop | Failure L | ife $(2N_f)$ | | |--------|-------------|------------|----------------|-------|--------|-----------|-----------|--------------|----------| | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | IP1-10 | 0.6 | 59.7 | 0.00578 | 6982 | 7536 | 7824 | 8336 | 8834 | 9804 | | IP1-11 | 0.6 | 59.4 | 0.00833 | 7462 | 8494 | 8542 | 8646 | 8764 | 8924 | | IP1-14 | 0.6 | 59.7 | 0.00689 | 9354 | 9552 | 9680 | 9844 | 9936 | 9946 | | IP1-16 | 0.6 | 60.1 | 0.00325 | 9774 | 9906 | 10022 | 10116 | 10290 | 10356 | | IP1-18 | 0.6 | 59.8 | 0.00440 | 10578 | 10646 | 10726 | 10890 | 11100 | 11103 | | IP1-2 | 0.6 | 59.2 | 0.0168 | 10248 | 10314 | 10366 | 10438 | 10540 | 10558 | | IP1-20 | 0.6 | 62.5 | 0.00148 | 6878 | 7236 | 7498 | 7750 | 7834 | 7844 | | IP1-3 | 0.6 | 60.6 | 0.00325 | 7986 | 8460 | 8760 | 9088 | 9140 | 9150 | | IP1-5 | 0.6 | 60.2 | 0.00301 | 5460 | 5888 | 6172 | 6622 | 6968 | 6972 | | IP1-8 | 0.6 | 61.1 | 0.00427 | 9048 | 9166 | 9218 | 9268 | 9284 | 9284 | | IP1-1 | 0.7 | 65.5 | 0.0501 | 3390 | 3472 | 3526 | 3576 | 3582 | 3586 | | IP1-12 | 0.7 | 64.1 | 0.0624 | 4236 | 4758 | 5038 | 5320 | 5504 | 5528 | | IP1-13 | 0.7 | 65.1 | 0.0528 | 3408 | 3788 | 3848 | 3892 | 3908 | 3908 | | IP1-15 | 0.7 | 65.2 | 0.0527 | 3602 | 3944 | 4126 | 4326 | 4362 | 4388 | | IP1-17 | 0.7 | 65.8 | 0.0469 | 2756 | 2758 | 2758 | 2758 | 2758 | 2758 | | IP1-19 | 0.7 | 64.5 | 0.0584 | 4104 | 4694 | 4768 | 4850 | 4920 | 5008 | | IP1-4 | 0.7 | 64.6 | 0.0637 | 3998 | 4180 | 4252 | 4332 | 4398 | 4446 | | IP1-6 | 0.7 | 64.8 | 0.0560 | 4092 | 4182 | 4222 | 4328 | 4350 | 4350 | | IP1-7 | 0.7 | 66.1 | 0.0427 | 2938 | 2958 | 2976 | 2992 | 3020 | 3027 | | IP1-9 | 0.7 | 65.1 | 0.0530 | 3892 | 4110 | 4176 | 4206 | 4214 | 4214 | Table A-8: 4.3.4.2 Intermediate-Cycle Population Tests, HG1 Coupons, Controlled Grain Orientation | | Strain Amp. | Stress | Plastic Strain | | Peak l | Load Drop | Failure L | ife $(2N_f)$ | | |---------|-------------|------------|----------------|------|--------|-----------|-----------|--------------|----------| | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | IPG1-10 | 0.6 | 59.3 | 0.0145 | 9242 | 9474 | 9712 | 10032 | 10072 | 10072 | | IPG1-2 | 0.6 | 59.5 | 0.0144 | 8624 | 9150 | 9322 | 9526 | 9706 | 9798 | | IPG1-3 | 0.6 | 59.5 | 0.0131 | 9860 | 10212 | 10362 | 10480 | 10530 | 10568 | | IPG1-5 | 0.6 | 59.2 | 0.0162 | 8610 | 8648 | 8704 | 8812 | 8842 | 8844 | | IPG1-8 | 0.6 | 59.1 | 0.0168 | 8598 | 9464 | 9848 | 10276 | 10538 | 10552 | | IPG1-1 | 0.7 | 64.4 | 0.0646 | 4542 | 4950 | 5174 | 5496 | 5528 | 5528 | | IPG1-4 | 0.7 | 63.8 | 0.0713 | 4246 | 4646 | 4862 | 5124 | 5344 | 5472 | | IPG1-6 | 0.7 | 64.2 | 0.0682 | 4510 | 5012 | 5264 | 5586 | 5886 | 5886 | | IPG1-7 | 0.7 | 64.5 | 0.0639 | 4228 | 4696 | 4834 | 4978 | 5076 | 5114 | | IPG1-9 | 0.7 | 64.3 | 0.0651 | 4420 | 4902 | 5128 | 5372 | 5444 | 5444 | Table A-9: 4.3.4.2 Low-Cycle Population Tests, HG1 Coupons, Controlled Grain Orientation | | Strain | Stress | Plastic Strain | | Peak 1 | Load Drop | Failure L | ife $(2N_f)$ | | |---------|----------|------------|----------------|------|--------|-----------|-----------|--------------|----------| | Test | Amp. (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | LPG1-12 | 1.2 | 67.1 | 0.537 | 1196 | 1286 | 1342 | 1402 | 1432 | 1442 | | LPG1-16 | 1.2 | 68.2 | 0.528 | 1326 | 1438 | 1506 | 1592 | 1656 | 1664 | | LPG1-25 | 1.2 | 67.6 | 0.536 | 1336 | 1424 | 1466 | 1516 | 1560 | 1584 | | LPG1-3 | 1.2 | 68.1 | 0.530 | 1296 | 1450 | 1518 | 1552 | 1564 | 1566 | | LPG1-9 | 1.2 | 67.8 | 0.532 | 1502 | 1546 | 1612 | 1690 | 1720 | 1728 | | LPG1-14 | 1.5 | 69.1 | 0.817 | 864 | 948 | 978 | 1016 | 1046 | 1048 | | LPG1-19 | 1.5 | 69.5 | 0.816 | 870 | 930 | 964 | 998 | 1012 | 1030 | | LPG1-21 | 1.5 | 69.6 | 0.816 | 812 | 896 | 932 | 968 | 984 | 996 | | LPG1-5 | 1.5 | 69.5 | 0.815 | 856 | 948 | 990 | 1038 | 1044 | 1048 | | LPG1-6 | 1.5 | 70.0 | 0.806 | 796 | 874 | 908 | 944 | 960 | 960 | | LPG1-10 | 2.0 | 72.8 | 1.29 | 492 | 542 | 556 | 570 | 576 | 576 | | LPG1-13 | 2.0 | 72.7 | 1.28 | 504 | 542 | 566 | 582 | 584 | 584 | | LPG1-2 | 2.0 | 72.7 | 1.28 | 484 | 506 | 522 | 528 | 530 | 534 | | LPG1-20 | 2.0 | 72.7 | 1.28 | 512 | 582 | 598 | 604 | 604 | 604 | | LPG1-24 | 2.0 | 72.6 | 1.28 | 478 | 512 | 524 | 534 | 542 | 544 | | LPG1-1 | 3.0 | 76.7 | 2.25 | 210 | 226 | 230 | 232 | 232 | 232 | | LPG1-15 | 3.0 | 77.2 | 2.24 | 220 | 234 | 236 | 240 | 240 | 240 | | LPG1-18 | 3.0 | 77.2 | 2.23 | 206 | 220 | 222 | 222 | 224 | 224 | | LPG1-22 | 3.0 | 77.3 | 2.24 | 172 | 182 | 186 | 188 | 190 | 190 | | LPG1-8 | 3.0 | 77.3 | 2.24 | 210 | 214 | 216 | 218 | 218 | 218 | | LPG1-11 | 4.0 | 80.5 | 3.21 | 126 | 140 | 142 | 142 | 142 | 142 | | LPG1-17 | 4.0 | 81.2 | 3.20 | 122 | 134 | 136 | 138 | 138 | 138 | | LPG1-23 | 4.0 | 80.4 | 3.20 | 116 | 130 | 132 | 134 | 134 | 134 | | LPG1-4 | 4.0 | 81.4 | 3.20 | 124 | 136 | 140 | 140 | 140 | 140 | | LPG1-7 | 4.0 | 80.8 | 3.20 | 120 | 130 | 132 | 132 | 132 | 132 | Table A-10: 4.3.4.2 Additional Low-Cycle Population Tests, HG1 Coupons, Controlled Grain Orientation | | Strain | | | | Peak | Load Drop | Failure L | ife $(2N_f)$ | | |----------|--------|------------|----------------|------|------|-----------|-----------|--------------|----------| | | Amp. | Stress | Plastic Strain | | | | | | | | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | LPGA1-1 | 0.8 | 65.2 | 0.152 | 3374 | 3576 | 3742 | 3926 | 3998 | 4090 | | LPGA1-3 | 0.8 | 65.1 | 0.155 | 3356 | 3762 | 4030 | 4204 | 4284 | 4332 | | LPGA1-5 | 0.8 | 65.3 | 0.152 | 3404 | 3692 | 3866 | 4094 | 4164 | 4164 | | LPGA1-7 | 0.8 | 66.1 | 0.144 | 3120 | 3498 | 3640 | 3734 | 3776 | 3876 | | LPGA1-9 | 0.8 | 65.1 | 0.153 | 3334 | 3626 | 3802 | 4018 | 4130 | 4278 | | LPGA1-10 | 1.0 | 67.2 | 0.333 | 2042 | 2238 | 2340 | 2458 | 2524 | 2574 | | LPGA1-2 | 1.0 | 66.6 | 0.338 | 2058 | 2216 | 2304 | 2408 | 2486 | 2486 | | LPGA1-4 | 1.0 | 66.9 | 0.335 | 1934 | 2104 | 2230 | 2392 | 2456 | 2479 | | LPAG1-6 | 1.0 | 67.4 | 0.330 | 2198 | 2428 | 2550 | 2686 | 2714 | 2728 | | LPGA1-8 | 1.0 | 67.4 | 0.331 | 1452 | 1628 | 1730 | 1852 | 1906 | 1956 | Table A-11: Metcut Low-Cycle Population Tests, HG1 Coupons, Controlled Grain Orientation | Test (%) (Ksi) Amp. (%) 2% 5% 10% 25% LPG2-11 1.2 67.2 0.529 1485 1561 1615 1691 LPG2-18 1.2 67.3 0.529 1569 1695 1751 1793 LPG2-21 1.2 67.2 0.535 1587 1737 1803 1873 LPG2-29 1.2 67.2 0.534 1471 1597 1653 1727 LPG2-3 1.2 67.7 0.531 1361 1453 1503 1549 LPG2-33 1.2 67.4 0.532 1521 1669 1749 1823 LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 LPG2-42 1.2 68.1 0.526 1295 1397 1455 1517 | 50%
1755
1809
1925
1773
1587
1857
2035
1521 | 1785
1810
1925
1795
1616
1860 | |--
---|--| | LPG2-18 1.2 67.3 0.529 1569 1695 1751 1793 LPG2-21 1.2 67.2 0.535 1587 1737 1803 1873 LPG2-29 1.2 67.2 0.534 1471 1597 1653 1727 LPG2-3 1.2 67.7 0.531 1361 1453 1503 1549 LPG2-33 1.2 67.4 0.532 1521 1669 1749 1823 LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 | 1809
1925
1773
1587
1857
2035 | 1810
1925
1795
1616
1860 | | LPG2-21 1.2 67.2 0.535 1587 1737 1803 1873 LPG2-29 1.2 67.2 0.534 1471 1597 1653 1727 LPG2-3 1.2 67.7 0.531 1361 1453 1503 1549 LPG2-33 1.2 67.4 0.532 1521 1669 1749 1823 LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 | 1925
1773
1587
1857
2035 | 1925
1795
1616
1860 | | LPG2-29 1.2 67.2 0.534 1471 1597 1653 1727 LPG2-3 1.2 67.7 0.531 1361 1453 1503 1549 LPG2-33 1.2 67.4 0.532 1521 1669 1749 1823 LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 | 1773
1587
1857
2035 | 1795
1616
1860 | | LPG2-3 1.2 67.7 0.531 1361 1453 1503 1549 LPG2-33 1.2 67.4 0.532 1521 1669 1749 1823 LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 | 1587
1857
2035 | 1616
1860 | | LPG2-33 1.2 67.4 0.532 1521 1669 1749 1823 LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 | 1857
2035 | 1860 | | LPG2-37 1.2 66.3 0.542 1643 1795 1873 1981 | 2035 | | | | | 20.00 | | LPG2-42 1.2 68.1 0.526 1295 1397 1455 1517 | 1521 | 2062 | | | 1321 | 1521 | | LPG2-50 1.2 67.8 0.530 1581 1739 1801 1857 | 1897 | 1897 | | LPG2-52 1.2 67.3 0.533 1501 1613 1681 1769 | 1823 | 1831 | | LPG2-57 1.2 67.8 0.530 1517 1633 1685 1753 | 1791 | 1825 | | LPG2-65 1.2 67.2 0.532 1687 1811 1893 1969 | 2029 | 2029 | | LPG2-66 1.2 67.6 0.529 1573 1685 1737 1813 | 1859 | 1859 | | LPG2-75 1.2 67.1 0.535 1423 1519 1557 1609 | 1635 | 1660 | | LPG2-9 1.2 67.6 0.529 1489 1585 1641 1705 | 1741 | 1762 | | LPG2-13 1.5 69.0 0.815 1059 1139 1173 1205 | 1223 | 1228 | | LPG2-19 1.5 68.5 0.818 1047 1135 1177 1221 | 1239 | 1244 | | LPG2-2 1.5 69.3 0.815 925 1003 1037 1061 | 1091 | 1091 | | LPG2-24 1.5 69.0 0.817 1005 1097 1139 1205 | 1231 | 1234 | | LPG2-26 1.5 68.6 0.819 869 931 969 1013 | 1027 | 1040 | | LPG2-35 1.5 69.1 0.816 975 1045 1081 1121 | 1163 | 1165 | | LPG2-40 1.5 68.6 0.820 997 1073 1113 1147 | 1165 | 1171 | | LPG2-45 1.5 69.0 0.816 899 981 1019 1051 | 1069 | 1073 | | LPG2-49 1.5 69.0 0.816 977 1069 1105 1135 | 1155 | 1161 | | LPG2-55 1.5 69.2 0.815 1067 1183 1225 1277 | 1311 | 1313 | | LPG2-59 1.5 69.3 0.813 1089 1199 1233 1277 | 1301 | 1306 | | LPG2-6 1.5 68.7 0.819 977 1071 1105 1137 | 1137 | 1138 | | LPG2-61 1.5 68.9 0.817 1023 1121 1159 1195 | 1203 | 1203 | | LPG2-69 1.5 69.2 0.814 1043 1113 1155 1193 | 1209 | 1217 | | LPG2-73 1.5 68.3 0.823 899 971 1009 1059 | 1083 | 1089 | | LPG2-15 2.0 71.7 1.29 585 631 649 663 | 665 | 666 | | LPG2-17 2.0 72.1 1.29 537 587 609 627 | 627 | 627 | | LPG2-25 2.0 70.9 1.30 561 589 605 619 | 627 | 628 | | LPG2-30 2.0 71.4 1.29 559 601 617 623 | 625 | 626 | | LPG2-32 2.0 71.2 1.29 593 639 651 659 | 663 | 663 | | LPG2-39 2.0 71.7 1.29 571 629 645 661 | 667 | 667 | | LPG2-41 2.0 71.6 1.29 577 611 621 637 | 645 | 646 | | LPG2-48 2.0 71.3 1.29 525 567 577 599 | 609 | 610 | | LPG2-5 2.0 71.8 1.29 483 571 585 593 | 599 | 600 | | LPG2-51 2.0 72.2 1.29 575 619 633 643 | 647 | 648 | | LPG2-58 2.0 71.1 1.29 589 625 639 653 | 661 | 665 | | LPG2-63 2.0 71.6 1.29 595 643 659 669 | 669 | 670 | | LPG2-70 2.0 71.6 1.29 579 623 637 657 | 663 | 663 | | LPG2-71 2.0 71.4 1.29 557 597 609 615 | 617 | 619 | | LPG2-8 2.0 71.1 1.30 585 637 659 669 | 673 | 674 | | LPG2-10 3.0 76.4 2.24 239 269 273 275 | 275 | 276 | | LPG2-12 3.0 76.2 2.24 246 282 286 286 | 286 | 286 | | LPG2-20 3.0 76.8 2.24 239 261 269 275 | 275 | 276 | Table A-11: (Cont'd) | | Strain Amp. | Stress Amp. | Plastic Strain | | Peak | Load Drop | Failure L | ife $(2N_f)$ | | |---------|-------------|-------------|----------------|-----|------|-----------|-----------|--------------|----------| | Test | (%) | (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | LPG2-23 | 3.0 | 76.2 | 2.25 | 233 | 251 | 257 | 259 | 259 | 260 | | LPG2-27 | 3.0 | 76.2 | 2.24 | 261 | 293 | 295 | 295 | 295 | 296 | | LPG2-31 | 3.0 | 76.4 | 2.24 | 237 | 277 | 287 | 289 | 289 | 290 | | LPG2-36 | 3.0 | 75.9 | 2.25 | 241 | 273 | 275 | 275 | 275 | 276 | | LPG2-4 | 3.0 | 77.2 | 2.24 | 223 | 231 | 235 | 237 | 241 | 242 | | LPG2-44 | 3.0 | 76.5 | 2.24 | 239 | 277 | 285 | 285 | 285 | 286 | | LPG2-46 | 3.0 | 76.3 | 2.24 | 241 | 267 | 271 | 273 | 273 | 274 | | LPG2-60 | 3.0 | 76.1 | 2.24 | 231 | 247 | 253 | 255 | 257 | 257 | | LPG2-64 | 3.0 | 75.6 | 2.25 | 239 | 259 | 263 | 267 | 267 | 268 | | LPG2-68 | 3.0 | 76.9 | 2.24 | 243 | 257 | 261 | 263 | 263 | 263 | | LPG2-74 | 3.0 | 76.5 | 2.24 | 245 | 265 | 271 | 275 | 275 | 276 | | LPG2-1 | 4.0 | 79.8 | 3.21 | 133 | 147 | 149 | 151 | 151 | 152 | | LPG2-14 | 4.0 | 79.5 | 3.20 | 143 | 165 | 167 | 167 | 167 | 168 | | LPG2-16 | 4.0 | 79.4 | 3.21 | 139 | 151 | 153 | 153 | 153 | 154 | | LPG2-22 | 4.0 | 78.8 | 3.22 | 131 | 139 | 141 | 141 | 141 | 142 | | LPG2-28 | 4.0 | 79.7 | 3.21 | 137 | 151 | 153 | 153 | 153 | 154 | | LPG2-34 | 4.0 | 79.3 | 3.21 | 141 | 157 | 161 | 161 | 161 | 162 | | LPG2-38 | 4.0 | 79.2 | 3.21 | 137 | 151 | 153 | 153 | 153 | 154 | | LPG2-43 | 4.0 | 79.4 | 3.21 | 143 | 151 | 155 | 155 | 155 | 155 | | LPG2-47 | 4.0 | 80.0 | 3.21 | 137 | 157 | 161 | 161 | 161 | 161 | | LPG2-53 | 4.0 | 80.0 | 3.21 | 143 | 165 | 167 | 167 | 167 | 168 | | LPG2-56 | 4.0 | 79.1 | 3.22 | 135 | 147 | 149 | 149 | 149 | 150 | | LPG2-62 | 4.0 | 79.4 | 3.21 | 139 | 151 | 155 | 155 | 155 | 156 | | LPG2-67 | 4.0 | 80.0 | 3.21 | 135 | 153 | 155 | 155 | 155 | 155 | | LPG2-7 | 4.0 | 79.3 | 3.21 | 137 | 153 | 155 | 155 | 155 | 156 | | LPG2-72 | 4.0 | 79.7 | 3.21 | 141 | 153 | 155 | 155 | 155 | 155 | Table A-12: Metcut Additional Low-Cycle Population Tests, HG1 Coupons, Controlled Grain Orientation | | Strain | | | Peak Load Drop Failure Life $(2N_f)$ | | | | | | |----------|--------|------------|----------------|--------------------------------------|------|------|------|------|----------| | | Amp. | Stress | Plastic Strain | | | • | | | | | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | LPGA2-1 | 0.8 | 65.0 | 0.155 | 3079 | 3397 | 3597 | 3743 | 3791 | 3806 | | LPGA2-10 | 0.8 | 65.2 | 0.153 | 3879 | 4163 | 4233 | 4259 | 4287 | 4303 | | LPGA2-11 | 0.8 | 64.9 | 0.156 | 3695 | 4071 | 4281 | 4465 | 4479 | 4479 | | LPGA2-13 | 0.8 | 64.6 | 0.160 | 3485 | 3883 | 4117 | 4367 | 4391 | 4392 | | LPGA2-16 | 0.8 | 64.9 | 0.155 | 3651 | 4059 | 4277 | 4605 | 4813 | 4829 | | LPGA2-17 | 0.8 | 65.0 | 0.156 | 3549 | 3891 | 4023 | 4195 | 4313 | 4313 | | LPGA2-19 | 0.8 | 65.2 | 0.159 | 4003 | 4211 | 4497 | 4705 | 4769 | 4769 | | LPGA2-23 | 0.8 | 65.1 | 0.159 | 3693 | 3889 | 4055 | 4263 | 4449 | 4481 | | LPGA2-25 | 0.8 | 65.3 | 0.158 | 4003 | 4283 | 4511 | 4735 | 4829 | 4835 | | LPGA2-27 | 0.8 | 64.9 | 0.160 | 3763 | 4069 | 4245 | 4467 | 4575 | 4695 | | LPGA2-29 | 0.8 | 65.1 | 0.160 | 3687 | 4149 | 4379 | 4535 | 4623 | 4623 | | LPGA2-3 | 0.8 | 64.4 | 0.162 | 2443 | 2687 | 2813 | 2949 | 3035 | 3134 | | LPGA2-5 | 0.8 | 64.8 | 0.158 | 2875 | 3189 | 3371 | 3625 | 3805 | 4002 | | LPGA2-8 | 0.8 | 65.1 | 0.156 | 3337 | 3675 | 3927 | 3969 | 3969 | 3970 | | LPGA2-12 | 1.0 | 67.0 | 0.337 | 2299 | 2483 | 2573 | 2703 | 2807 | 2884 | | LPGA2-14 | 1.0 | 66.3 | 0.342 | 2037 | 2197 | 2291 | 2411 | 2475 | 2475 | | LPGA2-15 | 1.0 | 66.5 | 0.348 | 2115 | 2325 | 2443 | 2581 | 2619 | 2619 | | LPGA2-18 | 1.0 | 66.5 | 0.349 | 2001 | 2175 | 2271 | 2385 | 2469 | 2512 | | LPGA2-2 | 1.0 | 66.5 | 0.342 | 2387 | 2599 | 2737 | 2901 | 2945 | 2945 | | LPGA2-20 | 1.0 | 67.1 | 0.345 | 2109 | 2313 | 2413 | 2553 | 2635 | 2635 | | LPGA2-21 | 1.0 | 66.4 | 0.349 | 2179 | 2397 | 2505 | 2643 | 2749 | 2749 | | LPGA2-24 | 1.0 | 66.4 | 0.351 | 2059 | 2215 | 2331 | 2511 | 2669 | 2682 | | LPGA2-26 | 1.0 | 66.8 | 0.346 | 2183 | 2351 | 2445 | 2501 | 2515 | 2515 | | LPGA2-28 | 1.0 | 66.7 | 0.347 | 2195 | 2409 | 2503 | 2615 | 2639 | 2639 | | LPGA2-30 | 1.0 | 66.7 | 0.349 | 1827 | 1977 | 2087 | 2237 | 2373 | 2391 | | LPGA2-4 | 1.0 | 66.1 | 0.345 | 1983 | 2159 | 2247 | 2335 | 2397 | 2462 | | LPGA2-6 | 1.0 | 67.0 | 0.334 | 2289 | 2463 | 2567 | 2669 | 2721 | 2721 | | LPGA2-7 | 1.0 | 66.9 | 0.338 | 2201 | 2409 | 2507 | 2591 | 2619 | 2639 | | LPGA2-9 | 1.0 | 65.9 | 0.349 | 2319 | 2481 | 2589 | 2697 | 2731 | 2750 | Table A-13: Metcut Intermediate-Cycle Population Tests, HG1 Coupons, Controlled Grain Orientation | | Strain | | | Peak Load Drop Failure Life $(2N_f)$ | | | | | | |---------|--------|------------|----------------|--------------------------------------|-------|-------|-------|-------|----------| | | Amp. | Stress | Plastic Strain | | | • | | | | | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | IPG2-10 | 0.6 | 57.7 | 0.0292 | 12729 | 13147 | 13359 | 13619 | 13755 | 13922 | | IPG2-11 | 0.6 | 57.4 | 0.0314 | 11921 | 12295 | 12497 | 12695 | 12867 | 13084 | | IPG2-14 | 0.6 | 57.7 | 0.0304 | 13553 | 13761 | 13989 | 14291 | 14315 | 14315 | | IPG2-15 | 0.6 | 57.5 | 0.0315 | 12547 | 12565 | 12599 | 12665 | 12721 | 12859 | | IPG2-17 | 0.6 | 57.8 | 0.0297 | 9045 | 9093 | 9159 | 9305 | 9483 | 9563 | | IPG2-2 | 0.6 | 57.5 | 0.0307 | 11387 | 11639 | 11973 | 12425 | 12451 | 12472 | | IPG2-20 | 0.6 | 57.9 | 0.0249 | 13257 | 13403 | 13569 | 13989 | 14073 | 14085 | | IPG2-22 | 0.6 | 56.9 | 0.0343 | 11391 | 12253 | 12655 | 13169 | 13391 | 13401 | | IPG2-24 | 0.6 | 57.6 | 0.0302 | 12875 | 13233 | 13457 | 13659 | 13875 | 14074 | | IPG2-25 | 0.6 | 57.3 | 0.0330 | 12871 | 13437 | 13857 | 14289 | 14907 | 14907 | | IPG2-27 | 0.6 | 57.4 | 0.0310 | 10649 | 10727 | 10809 | 10959 | 11091 | 11311 | | IPG2-29 | 0.6 | 57.1 | 0.0346 | 11231 | 11281 | 11335 | 11497 | 11673 | 11885 | | IPG2-3 | 0.6 | 57.9 | 0.0220 | 12203 | 13009 | 13169 | 13317 | 13449 | 13701 | | IPG2-6 | 0.6 | 57.6 | 0.0276 | 13211 | 13265 | 13337 | 13433 | 13517 | 13647 | | IPG2-8 | 0.6 | 58.4 |
0.0203 | 11811 | 12083 | 12305 | 12659 | 12841 | 12843 | | IPG2-1 | 0.7 | 63.3 | 0.0710 | 4277 | 4673 | 5001 | 5387 | 5759 | 6051 | | IPG2-12 | 0.7 | 63.5 | 0.0727 | 6217 | 6487 | 6665 | 6971 | 7133 | 7204 | | IPG2-13 | 0.7 | 63.2 | 0.0767 | 5775 | 6247 | 6413 | 6513 | 6581 | 6593 | | IPG2-16 | 0.7 | 63.6 | 0.0731 | 5357 | 5841 | 6015 | 6125 | 6285 | 6484 | | IPG2-18 | 0.7 | 63.0 | 0.0756 | 5511 | 5733 | 5923 | 6217 | 6629 | 6691 | | IPG2-19 | 0.7 | 63.2 | 0.0707 | 5465 | 5969 | 6309 | 6601 | 6699 | 6739 | | IPG2-21 | 0.7 | 63.1 | 0.0722 | 5669 | 6023 | 6213 | 6467 | 6761 | 6765 | | IPG2-23 | 0.7 | 63.3 | 0.0703 | 5785 | 6447 | 6719 | 6925 | 7073 | 7249 | | IPG2-26 | 0.7 | 63.7 | 0.0687 | 5413 | 5807 | 6035 | 6349 | 6673 | 6804 | | IPG2-28 | 0.7 | 63.0 | 0.0733 | 6631 | 6867 | 6961 | 7077 | 7183 | 7319 | | IPG2-30 | 0.7 | 63.5 | 0.0723 | 5345 | 5879 | 6379 | 6473 | 6499 | 6500 | | IPG2-4 | 0.7 | 63.3 | 0.0746 | 4843 | 5267 | 5569 | 5629 | 5685 | 5717 | | IPG2-5 | 0.7 | 62.7 | 0.0787 | 5757 | 6099 | 6291 | 6547 | 6687 | 6703 | | IPG2-7 | 0.7 | 62.7 | 0.0758 | 5793 | 6171 | 6373 | 6737 | 7079 | 7118 | | IPG2-9 | 0.7 | 63.4 | 0.0739 | 6327 | 6835 | 7011 | 7187 | 7235 | 7235 | Table A-14: Metcut Low-Cycle Population Tests, UG3 Coupons | | Strain | | | Peak Load Drop Failure Life $(2N_f)$ | | | | | | |---------|--------|------------|----------------|--------------------------------------|------|------|------|------|----------| | | Amp. | Stress | Plastic Strain | | | | | | | | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | LPUG-14 | 0.8 | 65.8 | 0.147 | 2915 | 3085 | 3181 | 3299 | 3407 | 3544 | | LPUG-22 | 0.8 | 65.2 | 0.156 | 2167 | 2255 | 2331 | 2375 | 2379 | 2379 | | LPUG-34 | 0.8 | 64.3 | 0.164 | 2191 | 2253 | 2295 | 2345 | 2357 | 2357 | | LPUG-46 | 0.8 | 64.9 | 0.157 | 2891 | 3029 | 3109 | 3253 | 3393 | 3393 | | LPUG-20 | 1.0 | 65.6 | 0.351 | 949 | 1005 | 1049 | 1139 | 1267 | 1340 | | LPUG-27 | 1.0 | 65.9 | 0.342 | 1179 | 1241 | 1283 | 1341 | 1379 | 1380 | | LPUG-32 | 1.0 | 65.6 | 0.347 | 1151 | 1221 | 1271 | 1377 | 1441 | 1442 | | LPUG-38 | 1.0 | 66.3 | 0.339 | 1215 | 1253 | 1275 | 1311 | 1345 | 1358 | | LPUG-6 | 1.0 | 66.1 | 0.344 | 1001 | 1025 | 1043 | 1083 | 1159 | 1176 | | LPUG-12 | 1.2 | 66.8 | 0.536 | 615 | 641 | 661 | 691 | 731 | 742 | | LPUG-17 | 1.2 | 67.5 | 0.532 | 575 | 585 | 595 | 611 | 615 | 615 | | LPUG-30 | 1.2 | 68.1 | 0.524 | 501 | 521 | 535 | 569 | 619 | 638 | | LPUG-8 | 1.2 | 67.6 | 0.520 | 557 | 585 | 599 | 609 | 617 | 620 | | LPUG-29 | 1.5 | 68.9 | 0.814 | 321 | 395 | 401 | 405 | 411 | 412 | | LPUG-31 | 1.5 | 69.6 | 0.802 | 389 | 403 | 411 | 427 | 435 | 435 | | LPUG-39 | 1.5 | 68.9 | 0.812 | 333 | 361 | 365 | 381 | 389 | 390 | | LPUG-33 | 2.0 | 70.2 | 1.30 | 203 | 215 | 225 | 259 | 271 | 271 | | LPUG-7 | 2.0 | 70.5 | 1.28 | 178 | 222 | 230 | 234 | 234 | 234 | Table A-15: Metcut Intermediate-Cycle Population Tests, UG3 Coupons | | Strain | | | Peak Load Drop Failure Life $(2N_f)$ | | | | | | |---------|--------|------------|----------------|--------------------------------------|------|------|------|------|----------| | | Amp. | Stress | Plastic Strain | | | | | | | | Test | (%) | Amp. (Ksi) | Amp. (%) | 2% | 5% | 10% | 25% | 50% | Fracture | | IPUG-10 | 0.6 | 61.0 | 1e-006 | 8479 | 8537 | 8605 | 8677 | 8697 | 8751 | | IPUG-9 | 0.6 | 64.6 | 0.0608 | 3307 | 3585 | 3693 | 3869 | 3953 | 3953 | | IPUG-1 | 0.7 | 64.2 | 0.0638 | 3679 | 3755 | 3805 | 3867 | 3907 | 3956 | | IPUG-12 | 0.7 | 64.3 | 0.0652 | 3881 | 4197 | 4393 | 4709 | 5035 | 5161 | | IPUG-13 | 0.7 | 64.0 | 0.0670 | 3759 | 3821 | 3855 | 3901 | 3931 | 3953 | | IPUG-16 | 0.7 | 64.1 | 0.0647 | 3945 | 4153 | 4239 | 4375 | 4483 | 4483 | | IPUG-17 | 0.7 | 65.1 | 0.0562 | 3869 | 4077 | 4159 | 4217 | 4235 | 4237 | | IPUG-20 | 0.7 | 64.4 | 0.0623 | 3003 | 3003 | 3179 | 3495 | 3867 | 3867 | | IPUG-5 | 0.7 | 64.3 | 0.0647 | 3643 | 3717 | 3773 | 3837 | 3883 | 3888 | | IPUG-7 | 0.7 | 65.3 | 0.0602 | 3107 | 3283 | 3403 | 3649 | 4049 | 4429 | Table A-16: 4.3.4.2 High-Cycle Population Tests, HG1 Coupons | | Strain Amp. | | Runout | | Strain Amp. | | Runout | |--------|-------------|------------------|----------|--------|-------------|------------------|-----------| | Test | (%) | Failure $(2N_f)$ | $(2N_f)$ | Test | (%) | Failure $(2N_f)$ | $(2N_f)$ | | HP1-12 | 0.5 | 30126 | | HP1-11 | 0.3 | 2.6456e+05 | | | HP1-14 | 0.5 | 28130 | | HP1-13 | 0.3 | 3.3135e+05 | | | HP1-17 | 0.5 | 28872 | | HP1-18 | 0.3 | 2.6411e+05 | | | HP1-21 | 0.5 | 28314 | | HP1-22 | 0.3 | 2.9562e+05 | | | HP1-25 | 0.5 | 26134 | | HP1-28 | 0.3 | 2.7937e+05 | | | HP1-29 | 0.5 | 27718 | | HP1-32 | 0.3 | 2.6187e+05 | | | HP1-3 | 0.5 | 28648 | | HP1-35 | 0.3 | 3.0708e+05 | | | HP1-33 | 0.5 | 26568 | | HP1-39 | 0.3 | 2.5612e+05 | | | HP1-40 | 0.5 | 30764 | | HP1-44 | 0.3 | 3.5135e+05 | | | HP1-41 | 0.5 | 29468 | | HP1-47 | 0.3 | 3.2996e+05 | | | HP1-45 | 0.5 | 25246 | | HP1-49 | 0.3 | 3.416e+05 | | | HP1-52 | 0.5 | 29900 | | HP1-54 | 0.3 | 3.0311e+05 | | | HP1-56 | 0.5 | 26420 | | HP1-60 | 0.3 | 2.9163e+05 | | | HP1-57 | 0.5 | 27606 | | HP1-8 | 0.3 | 1.913e+05 | | | HP1-6 | 0.5 | 26842 | | HP1-23 | 0.25 | 6.657e+05 | | | HP1-15 | 0.4 | 68974 | | HP1-27 | 0.25 | 5.9717e+05 | | | HP1-19 | 0.4 | 89232 | | HP1-30 | 0.25 | 7.3899e+05 | | | HP1-2 | 0.4 | 83578 | | HP1-34 | 0.25 | 8.9588e+05 | | | HP1-24 | 0.4 | 84962 | | HP1-37 | 0.25 | 8.3254e+05 | | | HP1-26 | 0.4 | 75256 | | HP1-42 | 0.25 | 6.526e+05 | | | HP1-31 | 0.4 | 81280 | | HP1-48 | 0.25 | 6.6088e+05 | | | HP1-36 | 0.4 | 87984 | | HP1-51 | 0.25 | 6.0975e+05 | | | HP1-38 | 0.4 | 85514 | | HP1-55 | 0.25 | 6.864e+05 | | | HP1-43 | 0.4 | 66852 | | HP1-59 | 0.25 | 7.6273e+05 | | | HP1-46 | 0.4 | 88486 | | HP1-61 | 0.22 | 1.3701e+06 | | | HP1-50 | 0.4 | 84188 | | HP1-10 | 0.2 | 2.0494e+07 | $\sqrt{}$ | | HP1-53 | 0.4 | 71308 | | HP1-16 | 0.2 | 2.4658e+07 | V | | HP1-58 | 0.4 | 95990 | | HP1-20 | 0.2 | 2.0167e+07 | V | | HP1-7 | 0.4 | 69706 | | HP1-4 | 0.2 | 2.0468e+07 | V | | HP1-9 | 0.4 | 88604 | | HP1-5 | 0.2 | 2.0154e+07 | V | | HP1-1 | 0.3 | 2.9118e+05 | | | | | | Table A-17: Metcut High-Cycle Population Tests, HG1 Coupons | | Strain Amp. | | Runout | | Strain Amp. | | Runout | |--------|-------------|------------------|----------|--------|-------------|------------------|-----------| | Test | (%) | Failure $(2N_f)$ | $(2N_f)$ | Test | (%) | Failure $(2N_f)$ | $(2N_f)$ | | HP2-13 | 0.5 | 27492 | | HP2-8 | 0.4 | 72196 | | | HP2-17 | 0.5 | 31582 | | HP2-1 | 0.3 | 4.6824e+05 | | | HP2-24 | 0.5 | 32710 | | HP2-16 | 0.3 | 4.6516e+05 | | | HP2-28 | 0.5 | 29936 | | HP2-19 | 0.3 | 7.3211e+05 | | | HP2-29 | 0.5 | 30644 | | HP2-23 | 0.3 | 3.4307e+05 | | | HP2-34 | 0.5 | 32714 | | HP2-27 | 0.3 | 3.8281e+05 | | | HP2-38 | 0.5 | 28984 | | HP2-31 | 0.3 | 3.1671e+05 | | | HP2-4 | 0.5 | 27484 | | HP2-36 | 0.3 | 3.7935e+05 | | | HP2-41 | 0.5 | 31558 | | HP2-37 | 0.3 | 2.9518e+05 | | | HP2-45 | 0.5 | 32226 | | HP2-44 | 0.3 | 5.3782e+05 | | | HP2-5 | 0.5 | 37500 | | HP2-46 | 0.3 | 3.0894e+05 | | | HP2-52 | 0.5 | 32804 | | HP2-50 | 0.3 | 5.4353e+05 | | | HP2-55 | 0.5 | 26908 | | HP2-53 | 0.3 | 5.7377e+05 | | | HP2-57 | 0.5 | 32090 | | HP2-6 | 0.3 | 3.9962e+05 | | | HP2-9 | 0.5 | 28848 | | HP2-60 | 0.3 | 8.4755e+05 | | | HP2-10 | 0.4 | 83320 | | HP2-21 | 0.27 | 1.1773e+07 | | | HP2-15 | 0.4 | 71042 | | HP2-26 | 0.27 | 2.4803e+06 | | | HP2-2 | 0.4 | 71672 | | HP2-33 | 0.27 | 5.6586e+06 | | | HP2-20 | 0.4 | 72386 | | HP2-40 | 0.27 | 1.3618e+06 | | | HP2-22 | 0.4 | 79338 | | HP2-43 | 0.27 | 7.8531e+06 | | | HP2-25 | 0.4 | 76892 | | HP2-48 | 0.27 | 4.165e+06 | | | HP2-30 | 0.4 | 62018 | | HP2-51 | 0.27 | 8.5724e+05 | | | HP2-35 | 0.4 | 68390 | | HP2-56 | 0.27 | 1.7101e+06 | | | HP2-39 | 0.4 | 72872 | | HP2-58 | 0.27 | 9.1351e+06 | | | HP2-42 | 0.4 | 97864 | | HP2-32 | 0.27 | 2.0065e+07 | $\sqrt{}$ | | HP2-47 | 0.4 | 88850 | | HP2-11 | 0.25 | 2.5512e+07 | V | | HP2-49 | 0.4 | 83472 | _ | HP2-14 | 0.25 | 2.012e+07 | V | | HP2-54 | 0.4 | 88184 | | HP2-18 | 0.25 | 3.5313e+07 | V | | HP2-59 | 0.4 | 76828 | | | | | | Table A-18: Metcut High-Cycle Population Tests, UG3 Coupons | | Strain Amp. | | Runout | | Strain Amp. | | Runout | |---------|-------------|------------------|----------|---------|-------------|------------------|-----------| | Test | (%) | Failure $(2N_f)$ | $(2N_f)$ | Test | (%) | Failure $(2N_f)$ | $(2N_f)$ | | HPUG-15 | 0.5 | 30754 | | HPUG-26 | 0.3 | 4.8485e+05 | , ,, | | HPUG-20 | 0.5 | 32432 | | HPUG-34 | 0.3 | 1.747e+06 | | | HPUG-22 | 0.5 | 21642 | | HPUG-4 | 0.3 | 5.5272e+05 | | | HPUG-31 | 0.5 | 35344 | | HPUG-40 | 0.3 | 2.5275e+06 | | | HPUG-35 | 0.5 | 32092 | | HPUG-44 | 0.3 | 5.1028e+05 | | | HPUG-38 | 0.5 | 28936 | | HPUG-45 | 0.3 | 6.8461e+05 | | | HPUG-41 | 0.5 | 31658 | | HPUG-49 | 0.3 | 5.5832e+05 | | | HPUG-46 | 0.5 | 27148 | | HPUG-57 | 0.3 | 9.9055e+05 | | | HPUG-50 | 0.5 | 31690 | | HPUG-8 | 0.3 | 2.8003e+05 | | | HPUG-53 | 0.5 | 31056 | | HPUG-1 | 0.25 | 2.6818e+05 | | | HPUG-59 | 0.5 | 25238 | | HPUG-11 | 0.25 | 1.6075e+07 | | | HPUG-6 | 0.5 | 37500 | | HPUG-14 | 0.25 | 2.8294e+07 | | | HPUG-12 | 0.4 | 1.0194e+05 | | HPUG-24 | 0.25 | 1.2107e+07 | | | HPUG-16 | 0.4 | 87536 | | HPUG-48 | 0.25 | 2.6805e+05 | | | HPUG-21 | 0.4 | 72700 | | HPUG-7 | 0.25 | 1.5022e+06 | | | HPUG-28 | 0.4 | 80514 | | HPUG-19 | 0.25 | 4.0924e+07 | $\sqrt{}$ | | HPUG-36 | 0.4 | 78652 | | HPUG-27 | 0.25 | 2.0228e+07 | $\sqrt{}$ | | HPUG-37 | 0.4 | 94276 | | HPUG-30 | 0.25 | 2.0044e+07 | V | | HPUG-47 | 0.4 | 80770 | | HPUG-39 | 0.25 | 2.351e+07 | V | | HPUG-5 | 0.4 | 99942 | | HPUG-43 | 0.25 | 2.0395e+07 | V | | HPUG-56 | 0.4 | 85378 | | HPUG-51 | 0.25 | 2.0078e+07 | | | HPUG-13 | 0.3 | 3.2734e+05 | | HPUG-55 | 0.25 | 2.0045e+07 | √ | | HPUG-17 | 0.3 | 3.0131e+05 | | HPUG-60 | 0.25 | 2.0105e+07 | V | | HPUG-23 | 0.3 | 5.4644e+05 | | | | | | #### APPENDIX B HYSTERESIS LOOP PLOTS Figure B-1: Cyclic Stress-Strain Curve Comparison with UG3 Coupon Stabilized Hysteresis Loops Figure B-2:
Massing Hysteresis Loop Comparison with UG3 Coupon Stabilized 2.0% Strain Hysteresis Loop Figure B-3: Massing Hysteresis Loop Comparison with UG3 Coupon Stabilized 1.5% Strain Hysteresis Loop Figure B-4: Massing Hysteresis Loop Comparison with UG3 Coupon Stabilized 1.2% Strain Hysteresis Loop Figure B-5: Massing Hysteresis Loop Comparison with UG3 Coupon Stabilized 1.0% Strain Hysteresis Loop Figure B-6: Massing Hysteresis Loop Comparison with UG3 Coupon Stabilized 0.8% Strain Hysteresis Loop Figure B-7: Massing Hysteresis Loop Comparison with UG3 Coupon Stabilized 0.7% Strain Hysteresis Loop Figure B-8: UG3 Coupon Stabilized Hysteresis Loops With Compressive Peaks Shifted to Zero Figure B-9: Massing Hysteresis Loops With Compressive Peaks Shifted to Zero Figure B-10: UG3 Coupon Stabilized Hysteresis Loops With Compressive Peaks Shifted to Create Single Upper Branch Curve THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX C GRAIN ORIENTATION EFFECT PLOTS Figure C-1: Stress-Life Scatter of UG1 and HG1 Random Grain Orientation Coupons, 1.0% Strain Amplitude, 2.0% Load Drop Failure Figure C-2: Grain Orientation and Microtructure of Plate 1 Figure C-3: Grain Orientation and Microtructure of Plate 1, Increased Magnification Figure C-4: Grain Orientation with Respect to Diametral Extensometer Placement for Two Hourglass Test Coupons 52 APPENDIX C Figure C-5: Stabilized Hysteresis Loops for 2.0% Strain Amp., Uniform Gage and Hourglass Coupons Figure C-6: Stabilized Hysteresis Loops for 1.5% Strain Amp., Uniform Gage and Hourglass Coupons Figure C-7: Stabilized Hysteresis Loops for 1.2% Strain Amp., Uniform Gage and Hourglass Coupons Figure C-8: Stabilized Hysteresis Loops for 1.0% Strain Amp., Uniform Gage and Hourglass Coupons Figure C-9: Stabilized Hysteresis Loops for 0.8% Strain Amp., Uniform Gage and Hourglass Coupons Figure C-10: Stabilized Hysteresis Loops for 0.7% Strain Amp., Uniform Gage and Hourglass Coupons Figure C-11: Stress-Life Scatter of HG1 Random and Controlled Grain Orientation Coupons, 4.0% Strain Amplitude, 2.0% Load Drop Failure Figure C-12: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 3.0% Strain Amplitude, 2.0% Load Drop Failure Figure C-13: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 2.0% Strain Amplitude, 2.0% Load Drop Failure Figure C-14: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 1.5% Strain Amplitude, 2.0% Load Drop Failure Figure C-15: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 1.2% Strain Amplitude, 2.0% Load Drop Failure Figure C-16: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 1.0% Strain Amplitude, 2.0% Load Drop Failure Figure C-17: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 0.8% Strain Amplitude, 2.0% Load Drop Failure Figure C-18: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 0.7% Strain Amplitude, 2.0% Load Drop Failure Figure C-19: Stress-Life Scatter of UG3 and HG1 Random and Controlled Grain Orientation Coupons, 0.6% Strain Amplitude, 2.0% Load Drop Failure # NAWCADPAX/TR-2006/140 # DISTRIBUTION: | NAVAIRSYSCOM (AIR-4.3.3), Bldg. 2187, Room 2340A | (2) | |---|-----| | 48110 Shaw Road, Patuxent River, MD 20670 | | | NAVAIRSYSCOM (AIR-5.1V), Bldg. 304, Room 120 | (1) | | 22541 Millstone Road, Patuxent River, MD 20670-1606 | | | NAVAIRSYSCOM (AIR-5.1), Bldg. 304, Room 100 | (1) | | 22541 Millstone Road, Patuxent River, MD 20670-1606 | | | NAVAIRWARCENACDIV (4.9.8.3), Bldg. 407, Room 116 | (1) | | 22269 Cedar Point Road, Patuxent River, MD 20670-1120 | | | NAVTESTWINGLANT (55TW01A), Bldg. 304, Room 200 | (1) | | 22541 Millstone Road, Patuxent River, MD 20670-1606 | | | DTIC | (1) | | 8725 John J. Kingman Road, Suite 0944, Ft. Belvoir, VA 22060-6218 | |